

City of Portland, Oregon

National Pollutant Discharge Elimination System (NPDES)

Municipal Separate Storm Sewer System (MS4) Discharge Permit

Permit Number: 101314

ANNUAL COMPLIANCE REPORT NO. 20

Fiscal Year 2014-2015

(July 1, 2014 ï June 30, 2015)

Prepared for:

Oregon Department of Environmental Quality

November 1, 2015

Submitted by:

City of Portland

Port of Portland

 Permit Holder Information

Co-Permittee:

Address:

Contact Person:

Telephone No.:

E-mail Address:

City of Portland

Bureau of Environmental Services

1120 SW Fifth Ave., Room 1000, Portland, OR 97204

Barbara Adkins

503-823-5737

patrice.mango@portlandoregon.gov

Co-Permittee:

Address:

Contact Person:

Telephone No.:

E-mail Address:

Port of Portland

7200 NE Airport Way, Portland, OR 97218

P.O. Box 3529

Portland, OR 97208

Susan Aha

503-415-6326

susan. aha@portofportland.com

mailto:patrice.mango@portlandoregon.gov
mailto:susan.%20aha@portofportland.com

REPORT CONTENTS

EXECUTIVE SUMMARY

I. GENERAL INTRODUCTION I -1

II. CITY OF PORTLAND II -1

III. PORT OF PORTLAND I II -1

IV. MONITORING COMPLIANCE REPORT IV -1

EXECUTIVE SUMMARY

Executive Summary E-1

EXECUTIVE SUMMARY

INTRODUCTION

This 20
th
 Annual Compliance Report is submitted to the Oregon Department of Environmental

Quality (DEQ) to fulfill reporting requirements for the National Pollutant Discharge Elimination

System (NPDES) Municipal Separate Storm Sewer System (MS4) Discharge Permit (hereinafter

referred to as the stormwater permit or permit) issued to the City of Portland and the Port of

Portland (the co-permittees) by DEQ on January 31, 2011. The report provides information

about activities that have been accomplished in accordance with the co-permitteesô Stormwater

Management Plans (SWMPs) during fiscal year (FY) 2014-15 (July 1, 2014 through June 30,

2015). It also includes a monitoring compliance report that summarizes monitoring activities

conducted during FY2014-15.

CITY OF PORTLAND

Key activities and accomplishments for permit year 20 are summarized below and further

described in Section II of this annual report.

¶ Conducted public involvement/education activities as a significant element of the Stormwater

Program. Key activities included providing Clean Rivers Education Programs to students,

awarding community stewardship grants, and involving community participants in events

and activities.

¶ Conducted ongoing assessment, cleaning, maintenance, and repair of MS4 components.

¶ Continued to follow the best management practices outlined in ODOTôs Routine Road

Maintenance Water Quality and Habitat Guide Best Management Practices as guidance for

transportation-related maintenance activities.

¶ Inspected, and maintained as necessary, all stormwater and stormwater containment and

pollution prevention facilities in City maintenance yards annually.

¶ Inspected and administered NPDES industrial stormwater permits for industries (and associated

tenants) with stormwater discharge to the MS4.

¶ Continued to identify, investigate, control, and/or eliminate illicit discharges through the

Illicit Discharge Detection and Elimination Program, Industrial Stormwater Management

Program, and Spill Protection and Citizen Response Section.

¶ Conducted 4,775 erosion control-related inspections of private construction sites (citywide).

Inspected 993 active public construction projects (citywide) with erosion control

components.

Executive Summary E-2

¶ Approved permits for approximately 28 public works projects and 3,625 private projects

subject to Stormwater Management Manual (SWMM) requirements.

¶ In accordance with Stormwater Management Manual requirements, approved permits for

approximately 1,391 source control measures at sites with high-risk characteristics or

activities.

¶ Continued to implement the Stormwater Management Facility Maintenance Inspection

Program (MIP) for private stormwater management facilities. Inspected 645 properties (tax

lots) with 1,340 associated stormwater management facilities.

¶ Continued the design and construction of multiple structural stormwater management

facilities.

¶ Continued to provide technical assistance and grant funding for projects that incorporate

green building principles, including stormwater pollution prevention and management.

¶ Continued Clean River Rewards to manage stormwater on private property. At the end of

August 2015, a total of 54,280 utility ratepayers with active accounts have registered for

stormwater discounts: 51,469 single-family residential ratepayers (accounting for a total of

114.2 million square feet of impervious area managed for stormwater) and 2,811

multifamily, commercial, and industrial ratepayers (accounting for a total of 94.9 million

square feet of impervious area managed for stormwater).

¶ Acquired one acre of land in the Willamette Watershed and one-half acre of conservation

easement area in the Johnson Creek Watershed as part of the Grey to Green Land Acquisition

Program.

¶ Under the Watershed Revegetation Program, planted 32,944 trees on 190 acres. The

program currently manages 1,748 project acres on both public and private property.

PORT OF PORTLAND

Key activities and accomplishments for permit year 20 are summarized below and further

described in Section II of this annual report.

¶ The Port continues to conduct annual maintenance of the storm sewer system components,

structural controls, and regular sweeping on specific Port-managed properties.

- This effort included maintaining over 879 catch basins, inspection and maintenance of

Port-owned water quality treatment facilities, cleaning 39,033 feet of storm line, and

4,128 hours of street sweeping. Together these tasks diverted 410.5 tons of potential

pollutants from Port receiving waters.

¶ Port staff continued to implement the Illicit Discharge Detection and Elimination Program.

The program involves field screening of priority outfalls and investigation of potential illicit

discharges.

Executive Summary E-3

- Dry-weather field screening inspections were conducted at 66 outfalls Port-wide. As a

result of these and other reports, 3 potential illicit discharges were investigated and

resolved.

¶ Port staff continued to implement the Industrial Facility Inspection Program, inspecting a

total of 29 priority industrial facilities Port-wide in fiscal year 2014. Staff provided technical

assistance during these visits, while also setting timelines for correction of any deficiencies

where appropriate.

¶ Port operating area staff received training on a variety of stormwater-related subjects,

including pesticide application (15), stormwater pollution prevention and spill response 178,

and erosion prevention (12). In addition, 72 new employees are trained on the importance of

preventing pollutants from entering stormwater in the Portôs new employee orientation

program.

¶ The Port continued its support of organizations which work to promote watershed health

including the Columbia Slough Watershed Council, the Regional Coalition for Clean Rivers

and Streams, and Friends of Trees.

¶ The Port continues to coordinate with the Portland co-permittees, particularly the City of

Portland, with regards to monitoring and compliance with MS4 deliverables in addition to the

annual report.

¶ The Port continues to improve the process for implementing the Design Standards Manual.

- The Port has not constructed treatment for airside projects completed in 2014 and 2015.

The total number of acres requiring treatment for these Port capital projects is unknown;

the Port is currently in the process of quantifying the deficit and determining the schedule

for constructing treatment.

- The Port has developed a Corrective Action Plan (CAP) for this issue. The Portôs

Environmental Management System (EMS) will document the actions taken and the

timeline to complete these actions.

Executive Summary E-4

Section I

GENERAL INTRODUCTION

Section I: General Introduction I -1

Section I

GENERAL INTRODUCTION

This 20
th

Annual Compliance Report is submitted to the Oregon Department of Environmental

Quality (DEQ) to fulfill reporting requirements for the National Pollutant Discharge Elimination

System (NPDES) Municipal Separate Storm Sewer System (MS4) Discharge Permit (hereinafter

referred to as the stormwater permit or permit) issued to the City of Portland and the Port of

Portland (the co-permittees). The report provides information about activities that have been

accomplished in accordance with the co-permitteesô Stormwater Management Plans (SWMPs)

during fiscal year (FY) 2014-15 (July 1, 2014 through June 30, 2015).

The City of Portlandôs annual information is provided in Section II of the report.

The Port of Portlandôs annual information is presented in Section III of the report.

A Monitoring Compliance Report that summarizes monitoring activities and results is provided

in Section IV of the report. The raw monitoring data are available upon request on CD-ROM.

PERMIT AREAS

The permit areas for the two co-permittees are as follows:

¶ City of Portl and: Approximately 15,233 acres within the City of Portland's urban services

boundary drain to a separate storm sewer system.

¶ Port of Portland: The Port owns approximately 5,497 acres within the City of Portland's

urban services boundary. Much of this property drains to the Portôs municipal separate storm

sewer system and is regulated by the MS4 permit. This acreage includes Portland

International Airport (PDX), four marine terminals, several industrial parks occupied by

commercial tenants, mitigation sites, and undeveloped land.

The NPDES MS4 permit does not cover:

- Stormwater areas that flow to sumps

- Stormwater areas that flow to combined sewers

- Natural stream systems

- Direct stormwater discharges from private property to natural stream systems (without

entering the MS4)

- Areas with no public stormwater infrastructure

- Areas with individual, general, or industrial stormwater permits

PERMIT BACKGROUND

DEQ issued the first stormwater permit for the MS4 within the Portland urban services boundary

on September 7, 1995. DEQ renewed the permit for a second permit term in March 2004 and

subsequently revised and reissued that permit on July 27, 2005. The co-permittees submitted a

Section I: General Introduction I -2

permit renewal package for the third permit term to DEQ on September 2, 2008, and DEQ issued

the third-term permit on January 31, 2011.

PROGRAM COORDINATION

The co-permittees share information about program development and implementation, BMP

effectiveness, monitoring, and other issues related to the permit. This coordination avoids

duplication and promotes cost-effective use of resources. To further ensure ongoing

collaboration and efficiency, the City and Port have an Intergovernmental Agreement that

allocates responsibilities and resources.

The co-permittees coordinate and address stormwater permit implementation issues with other

jurisdictions in the state through the Oregon Association of Clean Water Agencies (ACWA).

Co-permittee representatives participate in ACWAôs water quality, stormwater, and groundwater

committees.

Section II

CITY OF PORTLAND

Section II

CITY OF PORTLAND

CONTENTS

Page

INTRODUCTION II -1

Program Organization and Coordination II -1

Adaptive Management II -1

Permit-Required Actions II -2

Urban Growth Boundary Expansion Areas II -2

City Budget and Funding II -2

BMP PI-1 II -4

BMP OM-1 II -12

BMP OM-2 II -14

BMP OM-3 II -16

BMP IND-1 II -19

BMP IND-2 II -21

BMP ILL-1 II -24

BMP ND-1 II -27

BMP ND-2 II -29

BMP STR-1 II -32

BMP NS-I II -37

BMP PM-1 II -41

Section II: City of Portland II -1

INTRODUCTION

This annual report fulfills reporting requirements of the City of Portlandôs National Pollutant

Discharge Elimination System (NPDES) Municipal Separate Storm Sewer System (MS4)

Discharge Permit No. 101314. It identifies the activities the City has conducted to implement

the Cityôs April 1, 2011, Stormwater Management Plan (SWMP) during the 20
th
 fiscal year (July

1, 2014 through June 30, 2015) of the permit program.

The SWMP does not include monitoring BMPs; rather, the City has a separate monitoring plan,

as required by the permit. The monitoring compliance report is provided separately in Section

IV of this Annual Compliance Report.

PROGRAM ORGANIZATION AND COORDINATION

Program Authorization
The Portland City Council passed a resolution supporting the NPDES MS4 permit application in

June 1995. In that resolution, the Council designated the Bureau of Environmental Services

(BES) as the lead for the City's implementation of the stormwater program.

Legal Authority

The City of Portland continues to maintain and update legal authority to implement the programs

outlined in the SWMP, as initially demonstrated in Part 1 of the Cityôs original 1991 NPDES

MS4 permit application.

City Management and Coordination

BES's Stormwater Program Manager is responsible for overall project management, compliance

reporting, policy development, and coordination within the City of Portland, as well as for co-

permittee coordination. BES staff members serve as leads for the BMPs contained in the SWMP.

Because the permit is citywide, many City staff members outside BES are also involved with

stormwater program development, implementation, and reporting.

ADAPTIVE MANAGEMENT

The City submitted its adaptive management approach to DEQ on November 1, 2011. The Cityôs

approach includes two elements:

¶ An annual process to determine if the Cityôs stormwater program is being implemented in

accordance with the SWMP; determine if measurable goals are being met or progress is

being made toward them (as applicable); and identify whether any program adjustments are

needed.

¶ A more comprehensive process to identify proposed program modifications submitted as part

of the Cityôs permit renewal package, including the modification, addition, or removal of

best management practices (BMPs) incorporated into the SWMP and associated measurable

goals.

Section II: City of Portland II -2

The City provided its Permit Renewal Submittal to DEQ on July 31, 2015. Section III of the

submittal includes a description of the adaptive management process that was conducted to

assess the existing MS4 program and develop a proposed SWMP for the next permit term.

PERMI T-REQUIRED ACTIONS

The 2011 permit identifies activities that must be implemented by specified dates. The City

completed the following activities in FY14-15 to meet these requirements:

¶ In accordance with Schedule B.6 of the permit, the City provided its Permit Renewal Submittal to

DEQ on July 31, 2015.

¶ In accordance with Schedule D.3.d of the permit, the City included updated TMDL pollution

reduction benchmarks as part of its Permit Renewal Submittal.

URBAN GROWTH BOUNDARY EXPANSION AREAS

There were no expansions to the urban growth boundary in FY14-15.

CITY BUDGET AND FUNDING

The City of Portland has invested more than $1.224 billion in stormwater management services

and facilities during permit years 1 through 20. The revenue requirements for permit year 20

totaled approximately $108.3 million, allocated as follows:

Major Program Category Requirements Percentage Share

Enforcement and Development Review

Watershed Program & Habitat Restoration

Facilities Operations and Maintenance

Capital Improvements*

Total Revenue Requirements

$ 13.4 million

13.9 million

21.5 million

59.5 million

$ 108.3 million

 12%

13%

20%

55%

* Includes debt service, facilities planning and engineering, construction engineering, and

construction contracts.

Eighty-eight percent of these revenue requirements are financed through direct monthly user

fees. The remaining revenue sources include direct charges for new private development

(system development charges), service charges, permit fees, and regulatory charges and

penalties. More details on City revenues are provided below.

In permit year 21, the City plans to invest $118.4 million in stormwater management services

and facilities. Direct monthly user fees will pay for 86 percent of these investments.

Stormwater Management Charges

City Council approves revised stormwater monthly user fees and stormwater system

development charges (SDCs) at the start of each fiscal year. Monthly user fees are adjusted to

reflect operating, maintenance, and capital costs of the Cityôs sanitary sewer and drainage

Section II: City of Portland II -3

system. The rate adjustments are based upon cost of service principles, ensuring equity by

charging ratepayers according to the amount of sewer and drainage service they use.

The following table reports the monthly single-family stormwater management charge and the

monthly stormwater rate per 1,000 square feet of impervious area for the last five permit years:

 2010-

2011

2011-

2012

2012-

2013

2013-

2014

2014-

2015

Single-Family Residential Charge $21.79 $22.36 $23.90 $24.88 $25.72

Residential rate per 1,000 square feet

of impervious area

$9.08 $9.32 $9.96 $10.36 $10.72

Non-residential rate per 1,000 square

feet of impervious area

$9.66 $9.97 $10.55 $10.97 $11.19

At the close of permit year 20 (FY 2014-15), City Council increased the monthly stormwater

management charge for single-family residences from $25.72 to $26.59. The residential rate

increased from $10.72 to $11.08 per 1,000 square feet of impervious surface per month, and the

commercial rate increased from $11.19 to $11.55 per 1,000 square feet of impervious area per

month.

Stormwater System Development Charges

The methodology for assessing system development charges (SDCs) for new development and

significant redevelopment includes two components. One component represents the charge for

stormwater facilities that handle runoff from individual properties. For permit year 20, this

onsite portion was assessed based on $176.00 per 1,000 square feet of impervious area. Riparian

properties that drain directly to the Columbia Slough, Columbia River, or Willamette River are

exempt from this portion of the SDC. The other portion represents the cost of stormwater

facilities that handle runoff from public rights-of-way. This portion was assessed based on the

use of the transportation system, using road frontage and vehicle trips to allocate the costs. For

permit year 20, the rates were $5.66 per linear foot and $3.04 per vehicle trip. At the end of

permit year 20, City Council increased the rates for stormwater system development charges to

$183.00 per 1,000 square feet of impervious area, $5.84 per linear foot of frontage, and $3.12 per

daily vehicle trip.

Discounts may be granted only for the ñonsiteò part of the charge for facilities constructed as part

of new development. Discounts range from 80 percent for retention of the 100-year event to no

discount for control of the 10-year storm.

Section II: City of Portland II -4

PI-1: Implement public information, education, involvement, and stewardship activities

that will raise awareness, foster community stewardship, and promote pollution prevention

and stormwater management.

KEY BMP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY 14-15)

Clean Rivers Education Programs

¶ Reached 5,168 students (grades K-12+) with 220 classroom programs that provide hands-on,

interactive science education about stormwater and other environmental issues.

Columbia Slough: 1,134

Fanno/Tryon Creek: 428

Johnson Creek: 111

Willamette River: 3,495

Total: 5,168

¶ Involved 3,727 students (K-12) in 165 education field programs that offer watershed

investigations and field assessments, stormwater tours, boat tours, and restoration

experiences. Of these, 1,528 students in 71 classes combined education with natural area

restoration service projects. (Note: the numbers below reflect the watershed where the field

trip took place, not the location of the participating school.)

Columbia Slough: 12,008

Fanno/Tryon Creek: 188

Johnson Creek : 496

Willamette River: 1,035

Total: 3,727

¶ Provided canoe trips to 385 students in the Columbia Slough watershed. These trips were

preceded by classroom studies and stewardship projects related to stormwater pollution.

¶ Checked out stormwater and watershed curriculum kits and field equipment to five Portland

elementary and middle school teachers.

¶ Presented Stormwater - Soak It Up, a 75-minute classroom program for 12 classes in grades

4-12 and special interest groups, totaling 306 students and teachers.

Columbia Slough 185

Willamette River: 121

Total: 306

¶ Presented Tours of Stormwater Solutions to 292 students. Students visited swales,

stormwater planters, ecoroofs, porous pavement, and creative downspout disconnections.

Section II: City of Portland II -5

¶ Presented Watershed Awareness to 474 students in 22 classes, grades 3-6. This program

focuses on common non-point sources of pollution and pollution prevention.

Johnson Creek : 61

Willamette River: 413

Total: 474

¶ Continued the permanent storm drain curb marker program. Participating community and

school volunteers also distributed doorhangers with stormwater pollution prevention

messages and clean river tips to nearby residences. Number of participants: 20

¶ Targeted schools with onsite stormwater facilities for extended outreach. Students learned

about stormwater pollution prevention and their schoolôs sustainable stormwater facilities

and participated in maintenance activities for their facilities. Number of students: 48

¶ Presented Futures Working for Clean Rivers career education classroom and field programs

to 65 students in the Columbia Slough watershed.

Community Stewardship Grants Program

¶ BESôs Community Watershed Stewardship Program awarded 13 stewardship grants in FY

14-15, totaling $95,000 and engaging 2,976 volunteers who contributed 9,305 hours.

Willamette River Watershed

Linnton Neighborhood Association Hoge Creek Project $4,975

Russian Speaking Network of Oregon Naturescaping for Better Environment 5,580

Depave /Faith Community Church Parking Lot Stormwater Retrofit 9,875

Micro-Enterprise Services of Oregon MLK Rain Garden Phase II 6,000

Columbia Slough Watershed

Verde Cully Residential Rain Gardens 9,825

Native American Youth and Family Center (NAYA) Illahee Gardens 4,700

Holy Redeemer School Stormwater Management 8,000

Trinity Full Gospel Pentecostal Church Rain Garden 6,000

Johnson Creek Watershed

Friends of Malden Court Community Orchard 9,995

Green Lents Johnson Creek Clean-Up 4,500

Fanno Creek and Tryon Creek Watersheds

SOLVE Trillium Creek Restoration Project 9,550

Tryon Creek Watershed Council Restoration Mentors 8,000

Multiple Watersheds

Momentum Alliance Environmental Camp and Restoration Project 8,000

 Total $95,000

Section II: City of Portland II -6

The Community Watershed Stewardship Program also awarded 11 mini grants, totaling $3,700,

for native plants to help start or maintain projects beneficial to Portland watersheds, including

stormwater management.

Watershed-specific Education and Stewardship Activities

Columbia Slough Watershed

¶ Co-sponsored and participated in numerous community events, including Slough 101,

Groundwater 101, Explorando El Columbia Slough, three Canoe the Slough events, the

Columbia Slough Regatta, Aquifer Adventure, the Columbia Slough Corps of Rediscovery,

Soup on the Slough event, one Great Blue Heron Week Event, and three Sunday Parkways

events, where stormwater was a topic of instruction. The City was a co-sponsor of the

Columbia Slough Watershed Awards program. The total participation was approximately

2,300 persons.

¶ Participated in Friends of Force Lake, Friends of Smith and Bybee Lakes, Letôs Build Cully

Park Committee, Columbia Biogas Community Advisory Committee, and Colwood Golf

Course Acquisition community advisory groups, providing stormwater, watershed, surface

water, and pollution prevention education and professional guidance.

Willamette Watershed

¶ Conducted public involvement and information activities for Willamette watershed projects

via presentations to neighborhood associations, newsletter articles, an annual open house, and

an annual street fair. Participated in over 32 community events, reaching over 1,500 citizens,

including Multnomah Days, Sunday Parkways, rain garden workshops with East Multnomah

Soil & Water Conservation District, neighborhood association meetings, and The Art of

Stormwater exhibitions.

¶ Distributed over 30 copies of ñBe a Partner for Watershed Healthò brochure through citywide

mailings and community events.

¶ Through a BES/Parks and Recreation partnership, involved citizens in their local natural

areas, where 8,938 volunteers spent 27,780 volunteer hours on restoration activities. The

Youth Conservation Corps spend 860 hours working in Willamette Watershed parks.

¶ Hosted citizens at the SW Watershed Resource Center (WRC); provided technical assistance

and project support to neighborhood and Friends groups in the SW Willamette River

watersheds.

¶ Partnered with SOLV and the Friends of Baltimore Woods to engage community volunteers

in watershed restoration at Baltimore Woods in North Portland. Over 696 volunteers

provided erosion reduction, invasive plant removal, and native tree and shrub planting.

¶ In partnership with Portland Parks and the Mt. Tabor Park Weed Warriors, community

volunteers spent 2,480 volunteer hours at 17 events to enhance over 7 acres of parkland..

Section II: City of Portland II -7

Johnson Creek Watershed

¶ Continued working with the Johnson Creek Watershed Council and streamside property

owners to encourage watershed stewardship.

¶ Through the Johnson Creek Watershed Interjurisdictional Committee, continued to work

with multiple agencies and jurisdictions throughout the Johnson Creek Watershed to conduct

watershed-wide monitoring, including water quality and macroinvertebrates.

¶ Supported the Johnson Creek Watershed Councilôs 17
th
 annual Johnson Creek Watershed-

wide Restoration Event, where 415 volunteers participated in watershed improvement

activities.

¶ Provided grant funding to support the Johnson Creek Watershed Councilôs Annual Creek

Cleanup, which involved 150 volunteers.

¶ Continued to support the Johnson Creek Watershed Council and the Crystal Springs

Partnership in their efforts to remove invasive species and improve conditions along Crystal

Springs, a tributary to Johnson Creek.

¶ Worked with community partners, including the Crystal Springs Partnership, Native

Americans, TriMet, the Army Corps of Engineers, and Portland Parks & Recreation, to

celebrate completion of the Westmoreland Park restoration project. Shared information about

the project and the arrival of native salmon that spawned in Crystal Springs via blog posts,

Facebook, and local media.

¶ Hosted a major public event at the Foster Floodplain Natural Area in May 2015, with about

3,000 people attending. Provided information about City efforts to improve water quality,

mitigate flooding and enhance wildlife habitat at the site, as well as information about native

wildlife, water quality issues in urban watersheds, tree planting and community greening

efforts.

¶ Supported environmentally friendly farming and wetland education programs at Zenger

Farm, which is the site of a renovated farmhouse with a zero net energy design and

sustainable stormwater features. Supported the completion of their Urban Grange, which will

include an ecoroof and stormwater planters. In 2014, Over 8,700 students and adults visited

the farm, with more than 43 percent being repeat visitors. About 330 youth participated in the

summer camps. Adult education classes were conducted in sustainable/environmental

farming practices. About 290 volunteers contributed more than 8,500 hours of service to the

farm.

Section II: City of Portland II -8

Fanno and Tryon Creek Watersheds

¶ Conducted public involvement and information activities for Fanno and Tryon Creek

watershed projects via direct mail, presentations to neighborhood associations and coalition

committees, newsletter articles, an advisory committee, an annual open house, and an annual

street fair. Projects included SW Boones Ferry Road culvert replacement, Beaverton

Hillsdale Highway stormwater retrofits, South Ash Creek sewer repair and enhancement, SW

Stevenson and Hamilton roadside swales, SW 45
th
 at Fanno Creek culvert replacement

project, and stream daylighting projects at Albert Kelly Park and Jackson Middle School.

¶ Worked with Southwest Neighborhoods Inc. (SWNI) to provide public information about

watershed improvement and pollution prevention work conducted by the City and partner

organizations. In FY 14-15, SWNI hosted a watershed open house and published monthly

articles in its newsletter, which is distributed to over 9,000 homes and is available on-line.

¶ Responded to over 25 citizen concerns relating to stormwater issues, invasive plants, project

ideas, wildlife issues, pollution or dumping concerns, and requests for stewardship and

involvement.

¶ Sponsored the Tryon Creek Watershed Councilôs Volunteer Program to support an

Americorps Volunteer Coordinator.

¶ Sponsored the Friends of Tryon Creek State Park in the removal of approximately 4,000

square feet of invasive species and the support of field trip scholarships for 100 students.

¶ Hosted citizens at the SW Watershed Resource Center (WRC), located in the Southwest

Neighborhoods, Inc. office at Multnomah Arts Center. Provided technical assistance and

project support to neighborhood and Friends groups in the Willamette River and Fanno and

Tryon Creek watersheds. Activities included:

- Hosting of visitors in the WRC room, open during regular business hours

- 37 stewardship events, where 696 attendees contributed over 1,682 hours

- 11 presentations and outreach events, with 411 total attendees

- 44 landowner inquiries, with 18 onsite consultations

- 38 restoration tool and equipment checkouts

¶ Through a BES/Parks and Recreation partnership, involved citizens in their local natural

areas. In the Fanno Creek Watershed, 503 volunteers spent 1,271 volunteer hours at 29

restoration events, and the Youth Conservation Corps spent 204 hours working in Fanno

Creek parks. In the Tryon Creek Watershed, 209 volunteers spent 554 volunteer hours at 11

restoration events, and the Youth Conservation Corps spent 3 hours working in Tryon Creek

Watershed parks.

¶ Worked with the Tualatin Basin Public Awareness Committee (TB-PAC), a partnership of

agencies and non-profits working to educate and involve Tualatin Basin residents. Partners

sponsored $5,462 in activities, including $1,000 from BES. Activities included:

Section II: City of Portland II -9

- Two Naturescaping for Clean Rivers workshops, with 36 attendees

- Five Clean Tualatin Assembly shows with Will Hornyak reaching 1,600 students.

- Bus funding for watershed field trips

Citywide

¶ BESôs Tree Program conducted the following activities:

- Provided staff support and resources through a contract with Friends of Trees (FOT) to

foster recruitment, retention, and education of volunteers, with the purpose of

maximizing tree planting, community involvement, and long-term survival of FOT-

planted trees.

- Provided support for outreach and educational programming through a partnership with

Portland Parks Urban Forestry to foster a more tree-literate populace, with the purpose of

maximizing urban forest education and outreach, community involvement and awareness,

and long-term stewardship of the urban forest.

- Provided information at community events to educate Portlanders about the importance

of urban trees for clean rivers, healthy watersheds, and livable, sustainable communities;

reached 611 people at 12 events.

Stormwater-related Information

¶ Mailed Riverviews newsletter to over 309,000 residential ratepayer properties. The focus of

the newsletter was BESôs new Watershed Report Cards, which help BES evaluate the effect

of its work on the watersheds and identify work still needed.

¶ Included inserts in City water/sewer bills mailed to more than 200,000 ratepayer properties:

- First quarter: ñPortland Has Changed a Lot since the 1930sò provided information about

the cityôs aging sewer system and current projects to replace older sewers in danger of

failing.

- Second Quarter: ñFinding Green Solutionsò provided information about green

infrastructure and BESôs stormwater discount program (Clean River Rewards).

- Third Quarter: ñLiving in a Floodplainò provided information about resources for

residents living in a floodplain.

- Fourth Quarter: ñWorking for Clean Riversò provided information about what residents

can do at home to protect water quality, including not using garden chemicals and

reporting spills.

¶ Updated and posted fact sheets, brochures, and educational materials on the BES website

about sustainable stormwater management (163,250 page views); Treebate incentive for

planting yard trees (17,991 page views); Green Street Stewards Program (35,565 page

views); Native Plant Resources (7,783 page views); and Brownfield Program (36,614 page

views).

¶ Maintained the City Green blog and Facebook page to highlight BESôs green infrastructure

work and the work of partner organizations, including watershed councils, Friends of Trees,

Section II: City of Portland II -10

stewardship groups, soil and water conservation districts, and local governments. In FY 14-

15, posted 96 articles and received over 565,000 hits.

¶ The Green Street Steward Program continued to educate and recruit volunteer Green Street

Stewards. In FY14-15, the program reached over 1,585 individuals through tabling events

and trainings. Twenty-two people volunteered to become Green Street Stewards and adopt 63

Green Street facilities.

¶ Developed and distributed a variety of educational materials at community meetings and

events.

Section II: City of Portland II -11

MEASURABLE GOALS
1

Measurable Goal Status as of 6/30/2015

Provide outreach to approximately 15,500 K-

12 students annually (classroom programs,

education field programs).

Provided outreach to approximately 19,500

students.

Award at least $50,000 in community

stewardship grants annually.

Awarded 13 stewardship grants totaling

$95,000 in FY14-15.

Involve approximately 10,000 participants in

community events, workshops, stewardship

projects, and restoration events annually.

Involved over 24,000 participants citywide.

By May 2011, develop and distribute a public

education bill insert to over 200,000 water and

sewer customers.

Completed (as reported in Annual Compliance

Report No. 16). Inserts were also distributed

in all ensuing years, as reported in annual

reports.

1
 As defined in the MS4 permit, measurable goals are BMP objectives or targets used to identify progress

of SWMP implementation.

Section II: City of Portland II -12

OM-1: Operate and maintain components of the municipal separate storm sewer system

(MS4) to remove and prevent pollutants in discharges from the MS4.

KEY B MP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY 14-15)

¶ Made debris screen/inlet inspection/maintenance visits to 350 locations citywide (multiple

visits to some locations after major rain events).

¶ Inspected all public stormwater management facilities (SMFs) at least once during the year.

These include:

- 152 proprietary BMPs (StormFilter, Vortechnics, Stormceptor, etc.)

- 248 surface SMFs (swales, wetlands, ponds, sand filters, etc.)

- 1,783 Green Streets

¶ Cleaned:

- 77 SMFs

- Approximately 14,157 catch basins and inlets

- Approximately 32,901 lineal feet of ditch and 32,051 lineal feet of culvert

¶ Repaired 9 SMFs.

¶ Repaired or constructed 216 inlets and inlet leads and 684 lineal feet of culvert.

¶ Continued to incorporate newly constructed stormwater system components into the Cityôs

inspection and maintenance database (Hansen), as well as maintenance information about

existing components.

¶ PBOT-MO continued to pilot new materials and applications to protect water quality.

¶ Completed a training handbook PBOT-MO staff that includes guidance for maintenance

procedural steps, preferred seasonality of work, and materials management.

Section II: City of Portland II -13

MEASURABLE GOALS

Measurable Goal Status as of 6/30/2015

Develop a training handbook for PBOT-MO

staff during the permit term.

¶ Completed.

¶

Provide the following maintenance actions

over the five-year permit cycle:

- Clean 31,000 lineal feet of culverts.

- Repair 10,000 lineal feet of culverts.

- Clean 250,000 lineal feet of ditches.

- Clean 38,000 inlets and catch basins.

- Repair 1,500 inlets and inlet leads.

- Clean 135 major stormwater management

facilities/pollution reduction facilities.

- Repair 40 pollution reduction facilities.

Maintenance actions completed in FY14-15:

- Cleaned 32,051 lineal feet of culverts.

[122,656 lineal feet]*

- Repaired 684 lineal feet of culverts.

 [10,244 lineal feet]

- Cleaned 32,901 lineal feet of ditches.

[269,795 lineal feet]

- Cleaned 14,157 inlets and catch basins.

[65,453 inlets and catch basins]

- Repaired 216 inlets and inlet leads.

[1,117 inlets and inlet leads]

- Cleaned 77 major stormwater management

facilities/pollution reduction facilities. [602

facilities]

- Repaired 9 pollution reduction facilities.

[57 facilities]

* Bracketed numbers show cumulative total to date

during this permit term.

Section II: City of Portland II -14

OM-2: Operate and maintain components of public rights-of-way, including streets, to

remove and prevent pollutants in discharges from the municipal separate storm

sewer system.

KEY BMP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY 14-15)

¶ Continued to implement BMPs within the right-of-way to protect water quality, including:

- Following ODOT's Routine Road Maintenance Water Quality and Habitat Guide Best

Management Practices.

- Using the trenchless liner repair system.

- Using bio-pillows for sediment control on impervious surfaces to trap sediment during all

sediment-disturbing activities.

- Using low-disturbance sign installation methods to avoid or minimize digging.

- Using mild cleaners, with no solvents, to clean signs.

- Monitoring weather conditions during asphalt grinding.

- Hand-applying asphalt where necessary to prevent these materials from entering the

storm drain system.

- Using rubberized mats on inlets to prevent fog seal material from entering the system.

- Using water-based asphalt emulsions and biodegradable asphalt release agents.

¶ Continued to pilot test alternative methods, products, and practices to reduce pollutant

discharges to the MS4.

¶ All licensed pesticide applicators at PBOT Maintenance Operations must receive 40 hours of

training over their five-year licensing period. PBOT-MO has a total of four certified

applicators that have met all of their training requirements.

¶ Completed a training handbook PBOT-MO staff that includes guidance for maintenance

procedural steps, preferred seasonality of work, and materials management.

¶ The Bureau of Transportation continues to implement a leaf removal program in 30 leaf

service areas (areas that have streets lined with large, mature trees). Under the program,

PBOT schedules and implements one or two leaf collection days per zone.

¶ Swept major arterials four to six times during the year.

Section II: City of Portland II -15

MEASURABLE GOALS

Measurable Goal Status as of 6/30/2015

Sweep arterials six times/year.

Swept arterial four to six times/year.

Develop a training handbook for PBOT-MO

staff during the permit term.

¶

¶ Completed

Section II: City of Portland II -16

OM-3: Operate and maintain other City facilities and infrastructure (not included in

OM-1 or OM-2) to remove and prevent pollutants in discharges from the municipal

separate storm sewer system.

KEY BMP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY14-15)

¶ Continued to implement a program that requires the Water Bureau to submit requests to the

Bureau of Environmental Services (BES) for discharges of potable water from flow tests of

hydrants and tank and reservoir drains. Discharges are approved on a case-by-case basis

with a letter of authorization. The authorization requires BMPs to reduce the impacts of flow

rate, volume, and suspended solids from these activities, in addition to the state guidelines for

chlorinated discharges. A report is required for each discharge in order to track volume and

respond to any complaints.

¶ Continued to inventory discharges at various Water Bureau facilities. The Water Bureau has

developed a Basis of Design Report that identifies facilities that need discharge piping

modification, site work, and improvements in order to have zero to acceptable impact to the

MS4. The goal is to implement these modifications and improvements as necessary when

planning future tank or reservoir draining and cleaning. As a result of the report, the Water

Bureau purchased a filter pack and portable storage tank for use in remote locations and

sensitive areas to reduce suspended solids prior to discharge.

¶ The City engages in green purchasing best practices in order to spend public funds on goods

and services that minimize negative impacts on human health and the environment. In

FY14-15, Procurement Services continued to support City bureaus in including

environmentally preferable product and service specifications in City solicitations and

resulting contracts. Examples of solicitations where stormwater pollution prevention was

specifically addressed include construction services and architectural/engineering design

services. These specifications ensure that contracted services reflect City policies and best

practices for pollution prevention and that less-toxic, environmentally preferable products are

available through City contracts.

¶ Continued to control discharges from non-emergency fire-fighting training by routing the

discharges to the sanitary sewer system.

¶ Continued to research projects to reduce stormwater runoff from PBOT-MO yards, including

diverting stormwater runoff from an employee parking lot (almost two acres) to vegetated

planters, collecting and treating rainwater off the roof of a building at Albina Yard, and

creating an ecoroof on the Kerby Building.

¶ Continued to investigate a PBOT-MO recycling facility for sweeper debris.

¶ Pollution Prevention (P2) teams from PBOT and BES met as needed to evaluate and track

maintenance procedures, pilot test new products and techniques, evaluate work processes,

and monitor developments in related fields. Topics relevant to stormwater quality protection

included:

Section II: City of Portland II -17

- Water quality protection needs associated with vehicle and equipment washing.

- Evaluation of spill kit usage and appropriate absorbents.

- Management of vehicle and equipment leaks in maintenance yards and parking lots.

- Spill reporting requirements.

- Ecoroofs

¶ Monitored the continued use of approved vehicle wash facilities at Albina Yard.

¶ Inspected, and cleaned as necessary, all stormwater and water quality facilities in

maintenance yards and lots. Continued to implement Phase I stormwater controls, which

encompasses installation, inspection, and maintenance of filtration and absorbent media at

selected stormwater inlets. Specific activities include:

- Maintain the stormwater collection system in equipment parking areas and other selected

inlets vulnerable to leaks and spills.

- Store most collection bins for recycled materials indoors under cover.

- Clean out subsurface vaults below the sweeper debris pile approximately two times per

year.

- Clean out debris from sweeper wash facility vaults as needed.

- Clean debris vaults at the truck bed washout facility as needed.

¶ Continued to empty (monthly) the sump at Mt. Tabor Yard that captures the grass and dirt of

Parks mowers when they clean off at the end of shift, helping to prevent that material from

entering the storm system.

¶ Continued to comply with practices required for Salmon Safe certification, including

Integrated Pest Management, reducing water and fertilizer inputs on park properties,

restoring riparian and upland habitats, and using alternatives to pesticides.

¶ Continued program with vendors to provide pesticides at individual golf course sites on an

as-needed basis to reduce pesticide storage.

¶ Continued testing nutrient levels and the presence of pesticides in surface waters for all City

golf courses. Results from testing continue to show that pest management and fertilization

activities are not negatively impacting water quality.

¶ Continued the use of a specially formulated slow-release fertilizer on park turf, which

possesses an ideal formulation of components that reduces leaching and waste elements in

runoff. Water quality testing results confirm the efficacy of this formulation.

¶ Continued the standard use of special equipment for precise application amounts, timing, and

distribution of fertilizer on all five City golf course fairways and greens.

¶ Maintained pesticide-free parks management at three parks.

¶ Held five work parties for volunteers at the Arbor Lodge pesticides-free park.

Section II: City of Portland II -18

¶ Continued a public/private partnership to fund new practices at key park sites to renovate

athletic fields. These practices include aeration and overseeding to reduce fertilizer use and

increase water infiltration.

¶ Continued to perform aeration, topdress, and overseed activities on 28 highly used sports

fields at 20 different sites to achieve structural soil changes that improve plant health and

optimize use of water and fertilizers.

¶ Continued to implement activities to reduce water usage on park sites.

¶ Conducted a bureau-wide consultation with each Portland Parks & Recreation service zone to

address challenges and assess adherence to park standards.

¶ Continued to use Mt. Tabor Yard as a Parks Bureauôs recycling collection point for used oil,

used antifreeze, waste paper, scrap metal, dry cell batteries, and fluorescent lamps.

MEASURABLE GOALS

Measurable Goal Status as of 6/30/2015

Inspect, and maintain as necessary, all

stormwater and stormwater containment and

pollution prevention facilities in City

maintenance yards annually.

Completed.

Section II: City of Portland II -19

IND-1: Implement the Industrial Stormwater Management Program to control the

discharge of pollutants from industrial and commercial facilities (both existing and those

undergoing changes in operations) to the municipal separate storm sewer system.

KEY BMP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY 14-15)

¶ Administered NPDES industrial stormwater discharge permits for 130 facilities (and

associated tenants) that discharge stormwater to the MS4. One of these permits was

terminated midway through the fiscal year. Continued to perform annual compliance

inspections and additional inspections, if warranted, to provide technical assistance or assess

BMP implementation.

¶ Under an intergovernmental agreement with DEQ, administered 87 additional permits for

facilities not discharging to the MS4. Five of these were terminated midway through the

fiscal year. Most are permits for direct dischargers, although some facilities discharge to the

Port of Portland or ODOTôs system or Multnomah County Drainage District managed

waters.

¶ Continued to perform inspections and evaluate the need for stormwater permits for non-

permitted industries (both those that do and do not discharge to the MS4). Performed 308

inspections of permitted and non-permitted facilities during permit year 20. Identified BMPs

at these industries to minimize or remove exposure of industrial activities to stormwater.

Required 3 facilities to apply for a stormwater permit.

¶ Collected and analyzed one sample from a non-permitted facility for investigative and

compliance purposes.

¶ Continued to locate and map non-City outfalls (industrial and business) located in the

riparian area that discharge directly to receiving streams and to identify the sources that drain

to these outfalls.

¶ Continued to re-inspect industries that were previously identified as having no exposure and

were not required to apply for a permit. Of the 50 industries that had a No Exposure

Certification (NEC) expiring in FY 14-15, 12 were either no longer in operation or had

ceased discharging stormwater. Stormwater from four sites was directed to the combined

sewer as part of the Cityôs combined sewer overflow program; and three sites are pending

permit coverage due to increased exposure. The City re-issued NECs to 31 facilities and

processed new NECs for another 6 facilities.

¶ Continued to survey newly identified industrial facilities to determine the need for NPDES

permits. Issued permits and no exposure certifications where applicable.

Section II: City of Portland II -20

MEASURABLE GOAL S

Measurable Goal Status as of 6/30/2015

Inspect all permitted (1200Z, 1200COLS)

facilities once per year.

Inspected all of the 129 facilities that discharge

stormwater to the MS4 and have active

industrial stormwater permits.

Review each permitted facilityôs monitoring

and annual report each year.

Completed.

Survey 100 percent of newly identified

facilities to determine the need for NPDES

permits.

Completed.

Every 5 years, inspect industries (individual

sites) previously identified as having no

exposure and not required to obtain a permit.

Completed

Complete revision of City Code Title 17.39 by

2012.

Completed. City Council adopted code

revisions in September 2011.

Section II: City of Portland II -21

IND-2: Provide educational programs and materials and technical assistance to reduce

industrial and commercial pollutant discharges to the municipal separate storm sewer

system.

KEY BMP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY14-15)

¶ Over 20 BMP fact sheets are posted on BESôs Industrial Stormwater Program website, which

provides technical assistance information to the public, targeting commercial and industrial

site operators. During FY 14-15, the most-viewed BMP materials related to sand-blasting

and painting operations (approximately 700 views), catch basin maintenance (approximately

600 views), and preparing emergency response and spill cleanup plans (approximately 215

views). Other BMP materials include information on dewatering activities, loading and

unloading materials, and outside container storage and waste disposal.

¶ Continued to work with the Regional Pollution Prevention Outreach Team (P2O Team),

Automotive Eco-Logical Advisory Subcommittee, and Landscape Eco-Logical Advisory

Subcommittee for the Portland metropolitan region to certify businesses under the Eco-

Logical Business Program (EcoBiz). Program activities in Portland in FY 2014-15 included:

- Re-certified three landscape service businesses.

- Recertified nine automotive maintenance and auto body repair shops.

- Completed the BMP manual and certification checklist for the stormwater facility

maintenance sector. Continued revision of the Automotive Program checklist.

- Made a presentation at the Portland chapter of the Oregon Landscape Contractor

Association (OLCA), staffed information booth at the annual OLCA conference and

attended monthly OLCA - Portland Chapter meetings.

- Organized two sustainability-focused events for auto shop owners, called "Keep Your

Shop in Tune."

- Staffed information booth at the Green Neighborhoods Festival at Peninsula Park.

- Continued to participate in local environmental events, including the annual sustainability

fair and the Green Neighborhoods Festival at Peninsula Park to promote the use of

certified businesses.

- Worked with students attending Portland State University and their Community

Environmental Services program to conduct outreach and technical assistance to 40 auto

shops in East and Northeast Portland. Outreach was coordinated with

Neighborhood Prosperity Initiative (NPI) organizations, including Division Midway

Alliance, The Rosewood Initiative, and Historic Parkrose.

Section II: City of Portland II -22

¶ Sustainability at Work (formerly the BEST Business Center) continued to assist Portland

businesses with resources and information to help them green their operations. The program

is run by the City of Portland in partnership with Metro, Pacific Power, and the Energy Trust

of Oregon. The program conducted the following activities in FY14-15:

- Conducted site visits at 268 businesses, providing assistance across a broad range of

topics, including water conservation, stormwater management, hazardous waste, energy

efficiency, renewable power, alternative transportation, and waste prevention. Assisted

an additional 648 businesses on these topics by phone and email.

- Distributed an e-newsletter twice monthly to 4,000 Sustainability at Work customers,

providing tips, case studies, and best practices in the above-mentioned topic areas.

- Collaborated with Sustainable Business Oregon to implement the statewide Innovation in

Sustainability Awards, which recognize Portlandôs most sustainable businesses. Fifteen

awards were presented.

- Administered Sustainability at Work Certification, recognizing businesses that have taken

measurable steps to conserve resources and reduce their greenhouse gas emissions. To

date, 223 businesses have been certified.

¶ Completed the 12th year of providing education and outreach to affected residents and

businesses and one-on-one technical assistance to businesses to help them comply with

requirements of the Columbia South Shore Well Field Wellhead Protection Program.

Program requirements include structural and operational BMPs to reduce the occurrence of

spills and minimize spill impacts. Technical assistance and outreach by the Portland Water

Bureau, Columbia Corridor Association (CCA), and Columbia Slough Watershed Council

during permit year 20 included:

- Made 3,134 individual outreach contacts

- Provided technical assistance to 35 businesses.

- Published newsletter articles on the protection program.

- Distributed free spill kits, required signs, secondary containment pallets, and

stormdrain covers.

- Maintained the CCA and PortlandOnline webpages on the Groundwater

Protection Program and requirements.

Section II: City of Portland II -23

MEASURABLE GOALS

Measurable Goal Status as of 6/30/2015

Under the Eco-Logical Business Program,

certify 10 additional auto shops and 20

additional landscape firms that provide

services within the City Portland by 2015.

15 landscape firms have been newly certified

to date during this permit term.

4 auto shops have been newly certified to date

during this permit term.

Evaluate one new business sector for

implementation of the Eco-Logical Business

Program.

Expanded the program into the car washing

sector in FY10-11 (as reported in Annual

Compliance Report No. 16).

Section II: City of Portland II -24

ILL -1: Identify, investigate, control, and/or eliminate illicit discharges (illicit connections,

illegal dumping, and spills) to the municipal separate storm sewer system. Evaluate and, if

appropriate, control non-stormwater discharges to the municipal separate storm sewer

system.

KEY BMP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY14-15)

¶ BESôs Illicit Discharges Detection and Elimination Program (IDDE) conducted 136 dry-

weather inspections of 110 City-owned outfalls.

¶ BES finalized the 2014 Illicit Discharge Detection and Elimination (IDDE) Procedures,

which will be reviewed annually and updated to maintain current information.

¶ The Regional Spill Response Committee continued its coordination meetings during permit

year 20. The committee includes representatives from the Oregon Department of

Environmental Quality (DEQ), Water Environment Services (WES), Port of Portland, City

of Gresham, City of Portland Water Bureau and Fire Bureau, and BES. BES chairs and

attends all meetings.

¶ Continued to operate the BES Spill Response Hotline. Activities in FY 14-15 included:

- Received and responded to approximately 1,500 daytime calls (citywide) regarding

pollution complaints, spills, sanitary sewer overflows, and dye tests.

- Received and responded to 565 after-hours complaint calls (citywide).

- Received approximately 1,500 additional daytime information-only calls (citywide) and

responded by providing agency referrals, industrial information, technical assistance, and

regulatory information.

- Received no Fire Bureau requests to respond to fire event sites.

¶ BESôs Spill Protection and Citizen Response Section continued to respond to pollution

complaints and issue enforcement actions for violations of City Code 17.39. During FY 14-

15, four enforcement actions were issued, with proposed penalties totaling $9,850.

¶ BES continued a communication protocol with the Portland Fire Bureau. The Fire Bureau

contacts the BES duty officer to report events or possible impacts to street catch basins.

Upon receiving the call or page, the duty officer contacts the Fire Bureau to identify if the

duty officer is needed by the fire responders.

¶ BES continued communication with the Portland Bureau of Transportation (PBOT) tow

contact person concerning the ongoing requirement to have companies on the Cityôs towing

contract completely clean vehicle debris from tow sites.

¶ Conducted quarterly training for duty officer staff on the BES spill response hotline, sanitary

sewer overflows (SSO) reporting, and MS4 response manual procedures.

Section II: City of Portland II -25

¶ BES and the Water Bureau continue to implement Columbia South Shore Well Field

(CSSW) Protection Area signage. The signs list the BES spill response hotline number and

read: ñTO REPORT SPILLS CALL (503) 823-7180.ò

¶ BESôs Industrial Stormwater Program administered 217 general NPDES stormwater

discharge permits with requirements to maintain spill prevention and response procedures.

The program evaluates permit compliance of industrial facilities to ensure that best

management practices relating to spill prevention and reporting are properly implemented.

¶ The Industrial Stormwater Program continued to address illicit discharges and connections

as they were identified during stormwater inspections and as referred by other parties.

During FY 14-15, two illicit discharges were identified and subsequently corrected and/or

mitigated. Follow-up and/or enforcement letters were issued to responsible parties as

appropriate, and penalties totaling $800 were assessed. The program continues to address

prohibited discharges and other non-stormwater discharges to the storm sewer system.

Policies and appropriate control measures, if needed, are developed and implemented.

¶ To help prevent illegal dumping, continued to implement curbside collection services

(residential garbage, recycling, yard debris and food scrap collection). Continued the Cityôs

partnership with Neighborhood Coalition Offices and Metro to administer community

collection events; on average, about 50 events take place throughout the City.

Section II: City of Portland II -26

MEASURABLE GOALS

Measurable Goal Status as of 6/30/2015

Conduct dry weather sampling at all major

City-owned outfalls at least once annually.

Completed.

Inspect the priority outfalls a minimum of three

times a year.

Completed.

Expand the IDDE (formerly IDEP) program to

include the CSO system below diversion

structures, where the outfalls discharge

stormwater only and should have no dry-

weather flows. Currently, the program

addresses all of the westside outfalls and 25

percent of the eastside outfalls. Expand the

program to all eastside outfalls by December

2013.

Completed.

Maintain the spill response hotline 24 hours a

day.

Completed.

Section II: City of Portland II -27

ND-1: Control erosion, sediment, and pollutant discharges from active construction sites.

KEY BMP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY 14-15)

¶ There were 4,557 active private construction permits subject to erosion control inspection

(citywide). The Bureau of Development Services (BDS) conducted 4,775 erosion control-

related inspections of private construction sites (citywide). (Even though a permit is active,

there may be times when no activities that require erosion control inspection are occurring.)

This number includes only approved inspections.

¶ All private development sites with qualifying ground disturbance areas were inspected for

temporary and permanent erosion control measures at the beginning and near or at

completion of the project. At interim checks conducted during the course of regular building

inspections, the inspector notes any identified erosion control deficiencies, and the site

operator is required to implement corrective action.

¶ There were 993 active public construction projects (citywide) with erosion control

components. In general, public sites are inspected daily during construction.

¶ Continued the pre-permit-issuance site meeting program, where the applicantôs team can

choose to meet with staff onsite to discuss erosion control and other sensitive site issues. No

applicants requested a pre-permit-issuance site visit this fiscal year.

¶ Provided annual construction inspector training to BES and BDS staff.

¶ Tracked erosion control complaints (received through the complaint hotline or staff referrals)

through the Cityôs building permit tracking program, TRACS. A total of 17 cases were

opened and responded to, with 13 cases closed (citywide).

Section II: City of Portland II -28

MEASURABLE GOALS

Measurable Goal Status as of 6/30/2015

Evaluate the Erosion and Sediment Control

Manual and update as needed (at least once

during the 2011-2016 permit cycle); conduct

public involvement on updates.

Evaluated and determined that no update is

necessary.

Inspect public sites with erosion control

permits daily during construction.

Completed.

Inspect 100 percent of active private

development construction sites subject to

erosion control requirements. At a minimum,

inspections will occur (1) after initial

temporary erosion control measures are

installed, and (2) near completion of

development after permanent erosion control

measures are in place. Conduct interim checks

as part of routine building permit inspections.

All private development sites with qualifying

ground disturbance areas are inspected for

temporary and permanent erosion control

measures at the beginning and near or at

completion of the project. Interim checks are

conducted during the course of regular building

inspections.

Section II: City of Portland II -29

ND-2: Implement and refine stormwater management requirements for new

development and redevelopment projects to minimize pollutant discharges and erosive

stormwater flows.

KEY BMP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY14-15)

¶ Continued review of Chapter 4 of the SWMM to identify potential source control

requirement updates.

¶ Continued to implement the 2008 and 2014 SWMMs:

- Conducted 559 land use reviews to determine compliance with SWMM requirements.

- Responded to 318 early assistance requests, including pre-application conferences.

- Approved permits for approximately 28 public works projects and reviewed

approximately 3,625 private building permits for projects subject to SWMM

requirements.

- O&M agreements were recorded for 463 new private stormwater management facilities

on 197 private properties (tax lots).

¶ Provided training and technical assistance on the new SWMM to City staff and the

development community. Continued to contribute to regional materials and presentations on

stormwater maintenance.

¶ Conducted 450 land use reviews and early assistance meetings for source control measures at

sites subject to SWMM requirements. Approved permits for approximately 1,391 source

control measures at sites with high-risk characteristics or activities.

¶ Redevelopment and new development projects during the fiscal year resulted in a total of

approximately 140.3 acres of replaced impervious area and 170 acres of new impervious

area. Because these new and redeveloped areas maximize infiltration and reduce pollution,

Portlandôs net effective impervious area and pollutant loading continue to decrease.

¶ Inspected 1,129 private stormwater management facilities to ensure construction was

consistent with development permit requirements.

¶ Conducted the following monitoring and evaluation activities:

- Continued stormwater monitoring of green streets (both infiltration and flow-through

(lined) facilities) and ecoroofs. The evaluated facilities are located throughout the City

and represent a variety of facility types, configurations, ages, and land uses. The

monitoring report covering data through the end of 2012 will be published in 2015.

- Continued trials of different mulches to determine which provide the best performance in

Green Streets facilities and which can be incorporated into general maintenance practices.

- Tested the installation of less imported soil media in green streets facilities as means for

improving plant health.

Section II: City of Portland II -30

- Tested the amendment of native soils as an alternative to importing soil media in

vegetated stormwater facilities

- Tested modifications to the drain system in a stormwater planter for improved

performance.

- Continued to field-test soil blends with slightly more fines to improve water retention and

plant health in vegetated stormwater management facilities, and improve lined facility

performance.

- Bench-tested the value of biochar and other soil additives to improve water retention and

water quality performance.

¶ The Maintenance Inspection Program (MIP) ensures that property owners follow site-

specific, BES-approved operation and maintenance (O&M) agreements. The program also

collects information on stormwater management facility deficiencies and corrective actions

taken to address deficiencies. MIP activities in FY 14-15 included:

- Inspected 645 properties (tax lots) with 1,340 associated private stormwater management

facilities.

- During inspections, provided technical assistance to property owners on the operation

and maintenance of on-site stormwater management facilities. Also provided guidance

when needed on pollution prevention best management practices (BMPs) for site

activities.

- Mapped MIP data, including MIP properties, facilities, inspections, and O&M plans.

Section II: City of Portland II -31

MEASURABLE GOALS

Measurable Goal Status as of 6/30/2015

Inspect 1,500 private stormwater facilities or

450 properties annually. Use education and

enforcement tools to ensure that stormwater

management operations and maintenance plans

are followed.

Under the Maintenance Inspection Program

(MIP), inspected 1,340 private stormwater

facilities associated with 645 properties.

Provided technical assistance and education to

ensure facilities are sufficiently operated and

maintained.

Revise the SWMM during the 2011-2016

permit term.

Adopted the revised SWMM in January 2014.

Track number, type, size, drainage area
2
 and

location of private facilities constructed

annually.

Completed.

2
 Drainage area is tracked for all private stormwater management facilities subject to the SWMM (under an O&M

plan).

Section II: City of Portland II -32

STR-1: Structurally modify components of the storm drainage system to reduce

pollutant discharges. Implement structural improvements on existing development to

reduce pollutants in discharges from the municipal separate storm sewer system.

KEY BMP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY 14-15)

Citywide

¶ Continued to implement retrofits to the existing storm drainage system (roadside ditches to

swales or porous shoulder). (These retrofits are reported by watershed.)

Columbia Slough Watershed

¶ Completed construction of the NE 148
th
 Water Quality Facility, which receives stormwater

runoff from 180 acres in northeast Portland. This facility is the retrofit project identified by

the City in accordance with permit Schedule A.6.c.

¶ Completed the design phase for treating stormwater runoff from approximately 2 acres of

City right-of-way within outfall basin 77a. This basin receives runoff from NE Columbia

Blvd., a high-traffic, industrial roadway, and discharges untreated runoff to a small cove on

Whitaker Slough between NE 59
th
 Place and NE 63

rd
 Ave. This cove was the subject of a

DEQ sediment cleanup project during the winter of 2013. Construction of the stormwater

treatment facility is expected to begin winter of 2015.

¶ Continued the design phase for treating stormwater runoff from outfall basins 73A and 104B.

Combined, these basins drain over 100 acres (30 of which are City right-of-way) and

discharge untreated runoff to Whitaker Slough.

¶ Constructed four vegetated facilities to treat stormwater runoff from NE Marx Street,

between NE 109 and 112
th
 Avenues, that flows to the Slough via outfall 92.

¶ Designed four vegetated facilities to treat stormwater runoff from NE 112
th
 Avenue, between

NE Marx Street and the Slough, that flows to the Slough via outfall 92.

Johnson Creek Watershed

¶ Completed the Luther Road Habitat Restoration project to address an exposed combined

sewer/stormwater interceptor. The project buried the sewer pipe crossing, restored a portion

of Johnson Creek and its floodplain, improved stream habitat, provides stormwater treatment,

and protects natural areas.

¶ Continued to monitor existing floodplain restoration projects to ensure effectiveness at

Luther Road, Brookside, Kelley Creek, Tideman Johnson, Errol Creek, Foster Floodplain,

and Schweitzer.

Section II: City of Portland II -33

¶ Continued working with representatives from the City of Portland, Metro, State of Oregon,

Lents industrial landowners, and Lents residents to develop concepts to integrate floodplain

management and economic development in the Foster corridor 100-year floodplain.

Willamette Watershed

¶ Continued design of the Centennial Oaks Stormwater Project in Willamette Park. The project

will treat stormwater from 1.4 acres of impervious area runoff from a parking lot and street.

¶ Began planning for a green street on SW Palatine Hill Road/Corbett Lane. The objective of

the project is to manage stormwater runoff that currently flows untreated to the headwaters of

a stream channel in Riverview Natural Area.

¶ Began SW Palatine Hill Rd/Frank Manor Lane green street pre-design. The project consists

of two green streets and a ditch-to-swale conversion that will detain and treat stormwater

from 7,100 square feet of impervious roadway that ultimately discharges to the headwaters of

a stream in the Riverview Natural Area.

¶ Began Leif Erikson Drive Culvert pre-design to restore failing culverts along Leif Erikson

Drive in Forest Park. The project will replace non-functioning culverts that are a source of

sediment to drainage basins that discharge to the Willamette River.

Fanno and Tryon Creek Watersheds

¶ Completed construction for Interstate 5 at SW 26
th
 Avenue Water Quality Facility to treat 24

acres of existing impervious area (in partnership with ODOT).

¶ Completed design for roadside drainage (ditch) and shoulder improvements on SW

Stephenson between SW 35
th
 and SW Boones Ferry Road and on SW Hamilton between SW

Shattuck and SW 40
th
. About 4,700 feet of ditches are to be improved. Construction is

scheduled for August 2015.

¶ Completed construction of a Green Street curb extension along SW Huber in the Tryon

Creek watershed. The facility detains and treats stormwater runoff from 12,500 square feet

of impervious roadway.

¶ Continued design of stormwater management improvements for 2.6 miles of SW Beaverton

Hillsdale Highway to improve water quality and stream health in Fanno Creek.

¶ Completed construction of six vegetated stormwater management facilities along SW

Multnomah Boulevard between SW 34
th
 and SW 40

th
.

¶ Completed a project at SW Beaverton-Hillsdale Highway and 21st that reduces erosion and

protects water quality in Fanno Creek.

¶ Completed construction of an outfall pipe to carry stormwater runoff from 24 acres in

southwest Portland and from portions of Interstate 5. The 36-inch concrete pipe collects

Section II: City of Portland II -34

runoff near SW 35th Drive close to Barbur Boulevard and the freeway and discharges

stormwater to Falling Creek, a Tryon Creek tributary.

Stormwater System Plan

¶ Continued work on the Stormwater System Plan, a multi-year project to fully define and plan

for the Cityôs stormwater system needs.
- Continued development of a citywide risk assessment for water quality that will

incorporate the MS4 retrofit strategy.

- Initiated development of a citywide risk assessment for approvable stormwater discharge

points.

- Continued predesign of several water quality and flow control projects in the Stephens

Creek watershed, in partnership with the Willamette Watershed team.

- Continued preliminary design and community outreach to explore retrofit options for the

underserved Errol Heights neighborhood in southeast Portland, in partnership with the

Johnson Creek Watershed team.

- Initiated preliminary design and community outreach to explore retrofit options for

Capitol Highway in southwest Portland, in partnership with the Fanno Tryon Watershed

Team.

Green Streets

¶ Completed construction of the following Green Street projects:

- Fifteen green street planters to manage 103,000 square feet of runoff from SW

Multnomah Boulevard, between SW 25
th
 and SW 45

th
, that would otherwise drain

directly to Fanno and Tryon Creeks.

- One green street curb extension to manage 12,600 square feet of runoff from SW Huber

St, west of Quail Post Rd, that would otherwise drain directly to Tryon Creek.

- Three green street planters to manage 30,200 square feet of runoff from SW Boones

Ferry Rd, at SW Stephenson, that would otherwise drain to Tryon Creek.

Technical Assistance, Incentives, and Grants Programs

¶ Continued to provide technical assistance for projects that incorporate green building

principles, including stormwater pollution prevention and management. In total, four

building construction and EcoDistrict development projects were served by the Bureau of

Planning and Sustainabilityôs Green Building and Development program in FY 14-15.

Additional green building events and activities related to stormwater management included

34 presentations and tours to a variety of sustainability- and building-related organizations,

reaching a total of approximately 1,057 people.

¶ Continued to coordinate and offer Fix-It Fairs, a free neighborhood-oriented event that offers

workshops and exhibits on home and garden topics. At each fair, over 100 workshops and

exhibits provided residents with self-help information and resources on topics including

Section II: City of Portland II -35

stormwater management, Naturescaping, and water conservation. During permit year 20,

1,747 people attended three fairs.

¶ The last projects were completed under the Ecoroof Incentive Program (which offered a

financial incentive to property owners and developers to construct ecoroofs), as shown

below:

Total projects completed 4

Total square feet completed 37,410

Total acres completed .85

Total amount paid out $ 187,050

¶ Through the Sustainable Stormwater Management Program (now integrated into the

Stormwater System Planning Division), staff fielded public requests for information and

technical assistance and provided technical assistance to a variety of projects:

- Received over 40 requests for tours and speaking engagements. Conducted tours for

professional planners, designers, developers, politicians, and staff from national and

international jurisdictions.

- Received over 25 requests for a green street.

- Received requests for assistance from non-profit groups, students, and other jurisdictions

in the form of design review and information sharing.

- Presented information at 9 local, regional, and national seminars and conferences.

- Received about 163,500 visits to the Sustainable Stormwater Management Program

website; about 565,000 visits on the City Green blog that provides relevant information,

examples, and announcements for citywide green infrastructure approaches; and about

17,190 visits on the Green Street Stewards website.

- Continued to develop fact sheets, educational materials, and tour information for

distribution and web publication for the sustainable stormwater management, watershed,

and tree canopy programs. Examples include a self-guided bike tour of green

infrastructure and green street steward profiles for social media Facebook page.

¶ Through Clean River Rewards, the Cityôs stormwater discount program, provided

information about stormwater management and eligibility for reductions in customersô

monthly utility bills for managing stormwater onsite.

- Managed the Clean River Rewards website to provide information and technical

assistance. The website registered approximately 75,836 external hits during FY14-15.

- Provided technical stormwater retrofit and registration assistance to 181 people upon

request; put on eight workshops for a total of 194 attendees; and staffed an informational

booth at three fix-it fairs , with over 1000 attendees at each event.

- Verified stormwater discount registration at 139 active utility accounts, providing

stormwater technical assistance on maintenance and stormwater facility improvements.

As of August 2015, a total of 54,280 utility ratepayers with active accounts have

registered for stormwater discounts:

Section II: City of Portland II -36

- 51,469 single-family residential ratepayers account for a total of 114,206,845 square

feet of impervious area managed for stormwater.

- 2,811 multifamily, commercial, and industrial ratepayers account for a total of

94,881,176 square feet of impervious area managed for stormwater.

MEASURABLE GOALS

Measurable Goal Status as of 6/30/2015

Construct the following public facilities to

provide treatment for stormwater runoff from

approximately 336 acres:

¶ Construct the NE 148
th
 Avenue stormwater

management facility by FY 2014-15.

¶ Construct stormwater management

facilities in the NE 122
nd

 Ave subbasin by

December 2012 (Columbia Slough

Watershed).

¶ Convert 5,000 linear feet of roadside

ditches to swales or porous shoulder

(Tryon Creek and Fanno Creek watersheds)

during the permit term.

¶ Construct stormwater management

facilities along SW Beaverton-Hillsdale

Highway and SW Barbur Blvd. and in

commercial and multi-family residential

areas (Tryon Creek and Fanno Creek

watersheds) during the permit term.

Total acreage treated for stormwater runoff

exceeded 336 acres as a result of construction

of the facilities below, plus construction of

additional facilities, as identified in annual

reports.

¶ Completed construction in FY 2014-15,

treating stormwater runoff from 180 acres.

¶ Completed construction of eight water

quality planters along NE 122nd Avenue

between NE Fremont and NE Shaver,

designed to treat stormwater runoff from

2.89 acres.

¶ Completed design for roadside drainage

(ditch) and shoulder improvements on SW

Stephenson between SW 35
th
 and SW

Boones Ferry Road and on SW Hamilton

between SW Shattuck and SW 40
th
. About

4,700 feet of ditches are to be improved,

with construction is scheduled for August

2015. [Total conversion to date during this

permit term is approximately 4,671 linear

feet, managing approximately 2.15 acres of

road runoff, in the Tryon Creek and Fanno

Creek watersheds.]

¶ Continued design and construction of

stormwater management facilities, as

described under Fanno and Tryon Creek

Watersheds section, above.

Track the number, type, drainage area, and

location of public facilities constructed

annually.

Completed (using GIS to track this

information).

Section II: City of Portland II -37

NS-1: Protect and enhance natural areas and vegetation that help prevent pollutants from

entering into the municipal separate storm sewer system.

KEY BMP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY 14-15)

Land Acquisition and Protection

¶ Acquired one acre of land in the Willamette Watershed and one-half acre of conservation

easement area in the Johnson Creek Watershed as part of the Grey to Green Land Acquisition

Program.

Land Use Planning

¶ Continued planning processes that include goals and policies focusing on watershed health

and environmental quality. Work in FY14-15 included:

- Continued work on the River Plan/Central Reach.

- Completed work on the Central City 2035 West Quadrant Plan.

- Continued work on the Central City 2035 Southeast Quadrant Plan.

- Released for public review the proposed draft of the Comprehensive Plan, which includes

the entire package of goals and policies, updated land use maps, and citywide systems

plan. Initiated hearings before the Planning and Sustainability Commission.

¶ Continued the Subwatershed Improvement Strategies process for six Northwest Willamette

subwatersheds (Balch, Kittridge, Saltzman, Doane, Linnton and Miller) to identify

opportunities to protect and improve conditions in these areas.

Tree Code

¶ Continued activities to prepare for full implementation of the Tree Policy Review and

Regulatory Improvement Project, which was adopted by City Council in April 2011. Code

changes, including the new Title 11: Trees, went into effect in January 2015. Title 11

establishes new tree preservation and planting requirements on development sites and

standardizes the Cityôs tree removal permit system. Adopted amendments to the Zoning

Code will strengthen and clarify tree-related requirements on land division sites and in

environmentally sensitive resource areas, including along stream corridors. New regulations

will help preserve, expand, regenerate, and improve the quality of Portlandôs tree canopy.

Climate Change Planning

¶ City Council adopted Portlandôs first Climate Change Preparation Strategy (CCPS) in

November 2014. The CCPS recognizes the critical role of the urban forest and natural

systems in making the City more resilient to potential climate-related changes in summer air

and water temperatures, urban heat island, storm intensity and flooding patterns, and

frequency of landslides and wildfires. The CCPS includes a vulnerability assessment and

actions to preserve and enhance the urban forest and natural systems, reduce impervious area,

Section II: City of Portland II -38

maintain streamflow temperatures and water quality, and provide habitable conditions for

people, fish and wildlife.

Watershed Revegetation Program

¶ Under the Watershed Revegetation Program, many public agencies, businesses, and other

landowners participated in and helped fund revegetation projects on their properties and

neighboring properties. The program is currently managing 1,748 project acres on both

public and private property. Activities in FY14-15 included:

Willamette River

- Planted 35,702 plants on 60.9 acres. This included 2,176 deciduous trees, 5,020

coniferous trees, and 28,605 shrubs.

Columbia Slough

- Planted 62,078 plants on 14,525 linear feet of riverbanks and 89.3 acres. This

included 12,940 deciduous trees, 550 coniferous trees, and 48,588 shrubs.

Johnson Creek

- Planted 24,059 plants on 5,230 linear feet of streambank and 22.9 acres. This

included 6,493 deciduous trees, 2,000 coniferous trees, and 15,566 shrubs.

Tryon Creek

- Planted 2,040 plants on 70 linear feet of streambank and 2.6 acres. This included 335

deciduous trees, 205 coniferous trees, and 1,500 shrubs.

Fanno Creek

- Planted 13,495 plants 2,618 linear feet of streambank and 14.1 acres. This included

1,250 deciduous trees, 1,975 coniferous trees, and 10,270 shrubs.

Partnerships with Other Organizations

¶ Partnered with SOLV and the Friends of Baltimore Woods (FOBW) to engage community

volunteers in watershed restoration at Baltimore Woods in North Portland. Cleared 98, 243

square feet of invasive plants, removed 5,280 pounds of trash, and planted 768 native trees

and plants.

¶ In partnership with Portland Parks and the Mt. Tabor Park Weed Warriors, used community

volunteers to enhance over 7 acres of parkland; removed 11 truckloads of invasive plants and

debris and planted 431 native trees and plants. [also in P1-1]

¶ In partnership with Friends of Trees, planted 2,802 street trees and 1,072 yard trees in City of

Portland right-of-way, on school properties, and in private yards.

¶ Through a BES/Parks and Recreation partnership, involved citizens in their local natural

areas. Activities included invasive plant species removal and native plant installation.

Section II: City of Portland II -39

Fanno Parks Project Summary

Restoration

Restoration Events 29

Plants 618

Tryon Creek Parks Project Summary

Restoration

Restoration Events 11

of Plants 490

Willamette Watershed Parks Projects

Restoration

Restoration events 137

Plants planted 6,668

¶ In partnership with the SW Watershed Resource Center:

- Facilitated the restoration (invasive removal, erosion control, and/or native planting) on 60

linear feet of streambank

- Installed 560 native plants

- Removed 7,500 square feet of invasive plants

- Reduced stormwater runoff by at least 11,2000 gallons per year to reduce soil erosion

through amendments, installation of porous walkways, native plants and other stormwater

management best practices

¶ Supported the Johnson Creek Watershed Councilôs 17
th
 annual Johnson Creek Watershed-

wide Restoration Event, where 415 volunteers planted 6,795 native trees and shrubs,

removed 33 cubic yards of invasive plant material, applied 3 units of mulch, and installed

1,000 feet of protective fencing.

Technical Assistance, Incentives, and Grants Programs

¶ Under BESôs Community Stewardship Grants Program, awarded 13 stewardship grants

totaling $95,000 for projects that included planting approximately 5,803 native trees, shrubs,

and groundcover. (See PI-1 for project names and watershed locations.) The grants

program also awarded 11 mini-grants totaling $3,700 in fiscal year 2014-2015. Mini-grants

provided a variety of community groups and private property owners with native plant gift

certificates for riparian and upland restoration and revegetation projects in all Portland

watersheds. Approximately 852 trees, shrubs and groundcover were planted with mini-

grants.

¶ Through the Treebate Program, provided incentives for residential property owners to plant

246 yard trees to improve local stormwater management.

Section II: City of Portland II -40

MEASURABLE GOALS

Measurable Goal Status as of 6/30/2015

Plant 20,000 trees and initiate revegetation

work on 70 acres by the end of the permit

cycle.

¶ Planted 32,944 trees (23,194 deciduous and

9,750 coniferous) on 189.8 acres.

[Total to date during this permit term:

Planted 183,127 trees (139,172 deciduous

and 43,955 coniferous) on 1,104.9 acres]

Acquire 50 acres of land by the end of the

permit cycle.

¶ Acquired 1.5 acres of land.

[Total to date during this permit term:

553.5 acres]

Update the Portland Plan (an update to the

Cityôs Comprehensive Plan) by December

2013.

Completed. City Council adopted the Portland

Plan on April 25, 2012.

Section II: City of Portland II -41

PM-1: Conduct program management, coordination, and reporting activities.

KEY BMP ACCOMPLISHMENTS, PERMIT YEAR 20 (FY 14-15)

¶ Coordinated with numerous other City bureaus and jurisdictions to continue implementation

of the Stormwater Management Plan (as reported under the individual BMPs).

¶ Coordinated permit implementation activities with the Port of Portland.

¶ Submitted the NPDES MS4 annual compliance report 19 for FY13-14 on November 1, 2014.

MEASURABLE GOAL S

Measurable Goal Status as of 6/30/2015

Submit annual reports by November 1 of each

year.

Submitted the FY13-14 annual report on

November 1, 2014.

Section II: City of Portland II -42

Section III

PORT OF PORTLAND

National Pollutant Discharge Elimination System (NPDES)

Municipal Separate Storm Sewer System Permit

 Permit Number 101314

ANNUAL REPORT NO. TWENTY

July 1, 2014 ï June 30, 2015

Prepared for:

Oregon Department of Environmental Quality

November 1, 2015

TABLE OF CONTENTS

1.0 INTRODUCTION .. 1

2.0 PORT OF PORTLAND PERMIT AREA AND RESPONSIBILITIES 1

2.1 MS4 Permit Area .. 5
2.1.1 Portland International Airport .. 5
2.1.2 Marine Terminals .. 6
2.1.3 Industrial Parks .. 6
2.1.4 Undeveloped Properties .. 6

2.2 MS4 Permit Responsibilities ... 6

3.0 PORT OF PORTLAND ORGANIZATIONAL STRUCTUR E 13

4.0 STORMWATER EXPENDITU RES .. 13

5.0 DEMONSTRATION OF CON TINUED LEGAL AUTHORI TY TO IMPLEMENT

THE PROGRAMS OUTLINE D IN THE SWMP ... 14

6.0 STORMWATER MONITORIN G .. 15

6.1 Environmental Monitoring ... 15

6.2 Best Management Practice (BMP) Monitoring .. 15

6.3 Additional Elements ... 15

6.4 Additional Stormwater Monitoring Activities .. 16

7.0 ACCOMPLISHMENTS FOR PERMIT YEAR NINETEEN (2013-14) 16

7.1 SWMP Implementation .. 16
7.1.1 Element #1: Illicit Discharge Detection and Elimination .. 16
7.1.2 Element #2: Industrial and Commercial Facilities .. 19
7.1.3 Element #3: Construction Site Runoff Control ... 20
7.1.4 Element #4: Education and Outreach .. 21
7.1.5 Element #5: Public Involvement and Participation: ... 26
7.1.6 Element #6: Post-Construction Site Runoff Control ... 27
7.1.7 Element #7: Pollution Prevention for Municipal Operations ... 29
7.1.8 Element #8: Structural Stormwater Controls Operations and Maintenance 33

8.0 ADAPTIVE MANAGEMENT PROCESS IMPLEMENTATI ON AND PROPOSED

SWMP CHANGES ... 36

 LI ST OF FIGURES AND TABLE

Figure 1-1 Port of Portland MS4 Permit Area .. 3

Table 1 Port of Portland MS4 Permit Requirements and Responsibilities 9
Table 2 Summary of Port Stormwater Expenditures .. 14

Table 3 Pesticide/Herbicide/Fertilizer Use ... 31

Table 1 Port of Portland MS4 Permit Requirements and Responsibilities 9
Table 2 Summary of Port Stormwater Expenditures .. 14

Table 3 Pesticide/Herbicide/Fertilizer Use ... 31

file://///pdxfs/PDXEnv-Review/Annual%20Stormwater%20Reports/MS4/2014-10-15-WR-MS4%20Annual%20Report-19-Final.docx%23_Toc400955581

APPENDICES
Appendix A Monitoring Objective Matrix

Appendix B Illicit Discharge Detection and Elimination Analytical Results

ACRONYMS

BMP ï Best Management Practice

DEQ ï Department of Environmental Quality

EMS ï Environmental Management System

FOG ï Fats, Oil, and Grease

HAZWOPER ï Hazardous Waste Operations and Emergency Response

IDDE ï Illicit Discharge Detection and Elimination

IGA ï Intergovernmental Agreement

IPM ï Integrated Pest Management

MEP ï Maximum Extent Practicable

MFM ï Marine Facilities Maintenance (Marineôs general maintenance group)

MS4 ï Municipal Separate Storm Sewer System

NOAA ï National Oceanic and Atmospheric Administration

NPDES ï National Pollutant Discharge Elimination System

PDX ï Portland International Airport

PIC ï Portland International Center

SPCC ï Spill Prevention Control and Countermeasure

SWMP ï Stormwater Management Plan

SWPCP ï Stormwater Pollution Control Plan

TMDL ï Total Maximum Daily Load

USB ï Urban Services Boundary

USCG ï United States Coast Guard

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 1

1.0 INTRODUCTION

The Oregon Department of Environmental Quality (DEQ) regulates stormwater runoff from Port

of Portland (Port) property through the Municipal Separate Storm Sewer System Discharge

Permit No. 101314 (MS4 permit) and other National Pollutant Discharge Elimination System

(NPDES) stormwater permits, including the 1200-Z, 1200-COLS and 1200-CA permits. This

annual report describes activities specifically related to implementation of the Portôs MS4

permit.

The Port and City of Portland are co-permittees on MS4 permit #101314. As required under

Schedule B.5 of the permit, each co-permittee must submit an annual report. This report

documents activity from July 1, 2014 to June 30, 2015 related to the Portôs stormwater

management efforts under the permit and associated December 28, 2012 Stormwater

Management Plan (SWMP). The report emphasizes efforts and activities associated with

individual best management practices (BMPs) from the Portôs SWMP (as summarized in Section

7.0). Schedule B.5.a-i of the permit states the specific annual reporting requirements. These

requirements are addressed within the report as follows:

1. Status of SWMP implementation: Section 7.1.1 through 7.1.8

2. Status of the public education evaluation: Section 7.1.4

3. Summary of the adaptive management process for FY2013:Section 8

4. Proposed changes to the SWMP: Section 8

5. Summary of stormwater program expenditures: Section 4.0

6. Summary of monitoring results: *See Section IV Monitoring Compliance Report of the

combined report. Section 6.1 of this document explains the Portôs monitoring

coordination with the City.

7. Proposed changes to the monitoring plan: *See Section IV Monitoring Compliance

Report of the combined report. Section 6.1 of this report explains the Portôs monitoring

coordination with the City.

8. Summary describing Portôs Illicit Discharge Program: Section 7.1.1

9. Overview of planning, land use changes, and new development: Section 2.1

2.0 PORT OF PORTLAND PERMIT AREA AND RESPONSIBILITIES

The Port of Portland owns approximately 5,497acres within the City of Portland (City) Urban

Services Boundary (USB). Port property is divided into three primary Business Lines under the

Operations Division: 1) Aviation, 2) Marine, and 3) Industrial Development. Within the City

USB, the Aviation Business Line consists of Portland International Airport (PDX), the Marine

Business Line includes Marine Terminals 2, 4, 5 and 6, and the Industrial Development Business

Line consists of the following industrial parks: Swan Island, Mocks Landing, Rivergate, Cascade

Station, and Portland International Center (PIC). Figure 1-1 (pg. 2) shows the Portôs permit area,

breaking out leased property and facilities with Industrial Stormwater General Permits.

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 2

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 3

Figure 1-1 Port of Portland MS4 Permit Area Figure 1 Port of Portland MS4 Permit Boundary Area

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 4

This page is intentionally blank

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 5

The Port also owns a number of undeveloped properties within the USB including wetland

mitigation sites, natural areas, and vacant tax lots. The Port is in a unique situation with regard to

the typical municipal planning, permitting, and land use modification processes. The City of

Portland is responsible for these activities and the Port complies with their process. For the

purposes of this report, all reporting on these activities contained in section B.5.i will be satisfied

in the Cityôs section. With respect to the impervious surface reporting requirement in B.5.i the

Port estimates during the 2014-15 reporting period it had 2,163 acres of impervious surface.

This represents 39% of total Port property within the City of Portland USB.

PDX, the marine terminals, and the industrial parks are partially occupied by tenants. The Port

manages those tenant properties through lease agreements. Leased property represents

approximately 33% of Port property within the USB. A more detailed description of Port

operating areas is included in Section 2.1.

Property owned by the Port is primarily zoned for commercial and industrial use. Many of these

areas accommodate industrial activities that require DEQ-issued NPDES industrial stormwater

general permits (1200-Z and 1200-COLS permits) or individual permits addressing stormwater

discharge. Sixty-seven percent of the Portôs holdings within the USB are regulated under these

permits. PDX and portions of Terminal 2 are operated by the Port under DEQ-issued industrial

stormwater discharge permits. In addition, some tenants occupying leased property on Terminals

2, 4, 5, 6, and the industrial parks also operate under 1200-Z, 1200-COLS or individual NPDES

stormwater permits. For Port operations within these areas, several of the MS4 permit

requirements are satisfied through implementation of industrial stormwater permit requirements,

addressed in their Stormwater Pollution Control Plans (SWPCPs). Section 2.2 addresses how

these activities are coordinated with the Portôs MS4 permit responsibilities.

2.1 MS4 Permit Area

2.1.1 Portland International Airport

PDX comprises an area of approximately 2803 acres and is located in Northeast Portland

between the Columbia River and the Columbia Slough. The facility is owned and operated by

the Port. However, numerous aviation-related tenants also conduct operations at PDX.

Stormwater runoff from PDX property discharges into the Columbia Slough through a series of

pipes, open channels, and 9 major outfalls. These stormwater discharges are permitted under

PDXôs NPDES 1200-COLS Industrial Stormwater General Permit issued and administered by

DEQ. The 1200-COLS permit is structured to specifically address Columbia Slough Total

Maximum Daily Load (TMDL) parameters, including dissolved oxygen, pH, nutrients, bacteria, and

toxics. With the exception of the Oregon Air National Guard and Yoshida Foods international

(who have their own 1200-COLS permits), PDX tenants whose operations trigger the need for a

stormwater permit are required to be a co-permittee under PDXôs 1200-COLS permit.

In addition to the 1200-COLS permit, PDX also holds an NPDES a 1200-CA Construction

Discharge Permit, a Water Pollution Control Facility (WPCF) 1700-B Wastewater Permit, a

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 6

NPDES Anti-icing/Deicing Waste Discharge Permit, and a pre-treatment permit issued by the

City of Portland for deicing discharges to the sanitary system.

2.1.2 Marine Terminals

The Port has four active shipping terminals that are managed by the Portôs Marine Business Line.

The terminals collectively occupy approximately 1009 acres along the Willamette River

(Terminals 2, 4, and 5) and Columbia River/Slough (Terminal 6). They handle the shipping,

receiving, and temporary storage of finished goods, agricultural products, and raw materials.

The industrial stormwater discharge permits required for Terminal 6 discharges into the

Columbia River and the Columbia Slough are covered by 1200-COLS permits held by the

tenants. The Port continues to hold a 1200-Z permit for the Port-managed area of Terminal 2. A

number of properties located at Terminals 2, 4, and 5 are also leased to tenants. Several of these

tenants hold 1200-Z or individual permits that are issued by DEQ and administered by the City.

2.1.3 Industrial Parks

The Portôs Industrial Development Business Line manages the Port-owned industrial parks,

Swan Island, Mocks Landing, Rivergate, Cascade Station, and Portland International Center

(PIC), totaling approximately 1518 acres. Several industrial park tenants also hold 1200-COLS

or 1200-Z permits that are issued by DEQ and administered by the City.

2.1.4 Undeveloped Properties

The Industrial Development Business Line also manages approximately 1506 acres of

undeveloped property within the Cityôs USB. This does not include West Hayden Island, which

is within the unincorporated USB and does not receive city services at this time. Stormwater

management activities for undeveloped properties discharging into the Portôs MS4 are conducted

under the MS4 permit.

2.2 MS4 Permit Responsibilities

Many of the requirements of the industrial stormwater general discharge permits overlap with

requirements of the MS4 permit. A large proportion (67%) of the area included in the Portôs

MS4 permit area is also regulated under industrial stormwater permits, which have been issued

to either the Port or its tenants.

The City of Portland and Port are co-permittees on MS4 Permit #101314. The City regulates

stormwater on a city-wide basis with some implementation overlapping the Portôs MS4 area.

The Port and City coordinate permit management activities through an intergovernmental

agreement (IGA).

Table 1 (Permit Requirements and Responsibilities) was developed to explain the complex

relationship between the Portôs management of stormwater through its MS4 permit, the Cityôs

overlapping stormwater management activities through its MS4 permit, and DEQôs regulation of

industrial stormwater on some Port property through other NPDES permits. This tool was

included in the Portôs 2012 SWMP to show specific program coverage for each MS4 permit

requirement. Table 1 lists the SWMP requirements from the Portôs MS4 permit along the left

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 7

hand column. Responsibility descriptions for each SWMP requirement are split according to the

following two categories: (1) Port MS4 permit areas that do not have industrial stormwater

permits (1200-Z or 1200-COLS permits), and (2) Port MS4 permit areas where the Port or its

tenant has a general industrial stormwater permit (1200-Z or 1200-COLS permits). The two

responsibility categories are further split between tenants and Port operations. For some tenants

and Port operating areas (Terminals 2 and PDX) with an industrial stormwater permit, several of

the MS4 permit requirements related to specific activities are addressed through implementation

of the industrial stormwater permits. These requirements are shown shaded in gray on Table 1. In

addition, permit requirements within the Portôs jurisdiction covered by the Cityôs stormwater

management activities are also shaded in gray on Table 1. Areas left unshaded on Table 1 are

addressed by BMPs in the Portôs 2012 SWMP. These unshaded areas list the specific BMPs that

meet each corresponding permit requirement.

Section 7.0 of this annual report outlines the BMPs listed in the Portôs 2012 SWMP and specifies

responsible parties for each BMP implementation task. In addition, Section 7.0 describes the

Portôs SWMP implementation during the permit year to address tracking measures and progress

toward meeting measurable goals under each BMP.

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 8

This page is intentionally blank

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 9

Port of Portland MS4 Permit Requirements and Responsibilities (Areas shaded in gray are MS4 permit requirements that are not addressed by BMPs in the Portôs SWMP because the requirements are either covered by the City of Portland, or are covered under an

industrial stormwater permit. Unshaded Areas are covered by the Portôs SWMP BMPs listed below in Table 1.)

Table 1 Port of Portland MS4 Permit Requirements and Responsibilities

MS4 Permit

SWMP Requirements

MS4 Service Areas Not Covered Under Industrial Stormwater Permits MS4 Service Areas With Industrial Stormwater Permits

Tenants Port Operations Tenants Port Operations

Schedule A.4.a Illicit Discharge Detection and Elimination.

i. Prohibit, through ordinance or other regulatory

mechanism, illicit discharges

BMP: Implement the Illicit Discharge Detection and Elimination Program

ii. Describe enforcement response procedures BMP: Implement the Illicit Discharge Detection and Elimination Program

iii. Develop pollutant parameter action levels BMP: Conduct Dry-Weather Field Screening

iv. Conduct annual dry weather inspection activities

including field screening

BMP: Conduct Dry-Weather Field Screening

v. Identify response procedures to investigate portions of

the MS4 where relevant information indicates the likely

presence of illicit discharges

BMP: Conduct Dry-Weather Field Screening

vi. Maintain a system for documenting and procedures for

responding to illicit discharges

BMP: Conduct Dry-Weather Field Screening

vii. Appropriate action for illicit discharge removal BMP: Implement the Illicit Discharge Detection and Elimination Program Spill response activities address employee reporting and are covered under 1200-Z and

1200-COLS permits
1

BMP: Implement the Illicit Discharge Detection and Elimination Program

viii. Spill prevention and response BMP: Implement a Spill Response Program for Port Operated Property Covered under 1200-Z and 1200-COLS permits
2

ix. Notify affected municipality of illicit discharge

originating within the permittee's permit area

BMP: Implement the Illicit Discharge Detection and Elimination Program

x. Notify responsible municipality of illicit discharge

affecting the permittee, originating outside of the

permitteeôs permit area

BMP: Implement the Illicit Discharge Detection and Elimination Program

xi. Maintain maps showing major MS4 outfalls BMP: Conduct Dry-Weather Field Screening

xii. Unless identified as a significant source of pollutants, the

following non-stormwater discharges are not considered

illicit discharges (see Schedule A.4.a.xii)

BMP: Implement a Water Line Flushing Procedure

Schedule A.4.b Industrial and Commercial Facilities

i. Screen existing and new industrial facilities BMP: Screen Existing and New Industrial Facilities These areas are already covered by an industrial stormwater NPDES permit

ii. Notify DEQ and facility if subject to an industrial

NPDES permit

BMP: Screen Existing and New Industrial Facilities These areas are already covered by an industrial stormwater NPDES permit

iii. Inspection of industrial or commercial areas identified as

significant sources of pollutants

BMP: Implement an Inspection Program for Significant Pollutant Source Areas

Schedule A.4.c Construction Site Runoff Control

i. Ordinance that requires erosion and sediment controls Implemented through the City of Portlandôs

erosion control ordinance; may also be

covered under a 1200-C permit

Implemented through the Portôs 1200-CA

Permit, the City of Portlandôs erosion

control program and related contract

Implemented through the City of

Portlandôs erosion control ordinance; may

also be covered under a 1200-C permit

Implemented through the Portôs 1200-CA

Permit and related contract specifications

ii. Require construction site operators to develop site plans

and implement erosion and sediment control BMPs

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 10

MS4 Permit

SWMP Requirements

MS4 Service Areas Not Covered Under Industrial Stormwater Permits MS4 Service Areas With Industrial Stormwater Permits

Tenants Port Operations Tenants Port Operations

iii. Require construction site operators to prevent/ control

non-stormwater waste

specifications.

iv. Erosion control site plan review

v. Perform on-site inspections

vi. Maintain enforcement response procedures

Schedule A.4.d Education and Outreach

i. Implement a documented public education and outreach

strategy

BMP: Implement Public Education Measures to Protect Stormwater Quality.

ii. Provide educational material to the community or

conduct equivalent outreach activities

BMP: Implement a Tenant Stormwater

BMP Program

N/A BMP: Implement a Tenant Stormwater

BMP Program

N/A

BMP: Implement Public Education Measures to Protect Stormwater Quality

iii. Provide public education on pesticide, herbicide,

fertilizer, and other chemicals

BMP: Require Training and Licensing for Staff Conducting Pest Management Activities

BMP: Implement a Tenant Stormwater BMP Program

iv. Provide public education on proper operation and

maintenance of privately-owned/ operated stormwater

quality facilities

BMP: Implement a Tenant Stormwater BMP Program

BMP: Implement a Program for the Tracking and Maintenance of Private Structural Controls

v. Provide notice to construction site operators regarding

training for erosion and sediment control

BMP: Provide Erosion Prevention and Sediment Control Training for Construction Inspectors

vi. Conduct/ participate in a public education effectiveness

evaluation

BMP: Participate in a Public Education Effectiveness Evaluation

vii. Include training for municipal employees involved in

MS4 activities

BMP: Implement a Spill Response Training Program.

BMP: Implement a Municipal Staff Training Program for Stormwater Pollution

Prevention

BMP: Require Training and Licensing for Staff Conducting Pest Management Activities

Covered under 1200-Z and 1200-COLS permits
3

viii. Promote, publicize, and facilitate public reporting of

illicit discharges

BMP: Implement the Illicit Discharge Detection and Elimination Program

Schedule A.4.e Public Involvement and Participation

e. Implement a public participation process for receiving

and considering comments on the SWMP and TMDL

benchmarks

BMP: Provide for Public Participation with SWMP and Benchmark Submittals

e. Implement a public participation approach that provides

opportunities for the public to effectively participate in

the implementation of the co-permitteeôs stormwater

management program

BMP: Implement a Public Participation Approach that Provides Opportunities for the Public to Effectively Participate in the Implementation of the Stormwater Management

Program

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 11

MS4 Permit

SWMP Requirements

MS4 Service Areas Not Covered Under Industrial Stormwater Permits MS4 Service Areas With Industrial Stormwater Permits

Tenants Port Operations Tenants Port Operations

Schedule A.4.f Post-Construction Site Runoff

i. Implement a post-construction stormwater pollutant and

runoff control program
BMP: Develop, Adopt, and Implement New Port-Specific Post-Construction Runoff Control Standards

ii . Identify, and where practicable, minimize or eliminate

ordinance, code and development standard barriers

BMP: Develop, Adopt, and Implement New Port-Specific Post-Construction Runoff Control Standards

iii . Develop or reference an enforceable post-construction

stormwater management manual

BMP: Develop, Adopt, and Implement New Port-Specific Post-Construction Runoff Control Standards

vi. Review, approve, and verify proper implementation of

post-construction site plans

BMP: Develop, Adopt, and Implement New Port-Specific Post-Construction Runoff Control Standards

v. Require off-site stormwater management for locations

limited in their ability for on-site stormwater capture and

treatment or flow reduction

BMP: Develop, Adopt, and Implement New Port-Specific Post-Construction Runoff Control Standards

vi. Describe inspection and enforcement response

procedures to address compliance issues with post-

construction stormwater management performance

standards

BMP: Develop, Adopt, and Implement New Port-Specific Post-Construction Runoff Control Standards

Schedule A.4.g Pollution Prevention for Municipal Operations

i. Operate and maintain public streets, roads, and highways The City of Portland is responsible for operation and maintenance of the public right-of-way

BMP: Implement a Street and Vehicle Maneuvering Area Cleaning and Maintenance Program

ii. Implement a program to control the use and application

of pesticides

BMP: Limit Landscape Maintenance Activities Impact on Stormwater

BMP: Require Appropriate Training and Licensing for Pest Management Activities

BMP: Implement a Tenant Stormwater BMP Program

iii. Inventory, assess, and implement a strategy to reduce the

impact of stormwater runoff from facilities that treat,

store, or transport municipal waste, not already covered

by a 1200 series permit

No tenant properties currently

accommodate municipal facility waste

 The Port does not operate any facilities that

fall under this requirement and are not

covered under a 1200 series permit.

 N/A N/A

iv. Implement controls to limit infiltration of seepage from

the municipal sanitary system

BMP: Implement a Program to limit infiltration from Port-owned sanitary sewer system to the MS4

v. Implement a strategy to prevent or control the pollutant

discharge from firefighting training activities

The only firefighting training facility is located at PDX, which is covered by a 1200-COLS permit

vi. Retrofitting flood control facilities The City of Portland manages water quality improvements on a master planning level. Any potential flood control retrofits will be considered as part of the Retrofit Analysis

Schedule A.4. h Structural Stormwater Controls Operations and Maintenance

i. Implement a program to verify structural control

facilities and controls are inventoried, mapped, inspected,

operated and maintained Operate and maintain public streets, roads, and highways

BMP: Implement a Stormwater System Cleaning and Maintenance Program

BMP: Implement a Program for Tracking and Maintenance of Private Structural Controls

Covered under 1200-Z and 1200-COLS

permits
4

Covered under 1200-Z and 1200-COLS

permits
4

ii. Develop and implement a plan or approach to guide the BMP: Implement a Stormwater System Cleaning and Maintenance Program Covered under 1200-Z and 1200-COLS Covered under 1200-Z and 1200-COLS

 Port of Portland NPDES MS4 Permit Annual Report 2014-2015 Page 12

MS4 Permit

SWMP Requirements

MS4 Service Areas Not Covered Under Industrial Stormwater Permits MS4 Service Areas With Industrial Stormwater Permits

Tenants Port Operations Tenants Port Operations

long-term maintenance and management of all

publically-owned and privately owned stormwater

facilities

BMP: Implement a Tenant Stormwater BMP Program. permits
4
 permits

4

Schedule A.6.c Stormwater Retrofit Project

ii. Identify one stormwater quality improvement project, at

 a minimum, to be initiated constructed and/or implemented

during the permit term

BMP: Develop, Adopt, and Implement New Port-Specific Post-Construction Runoff Control Standards

Schedule B1-B4 Monitoring Component Requirements

The Port must assist with monitoring efforts in conjunction

with requirements as stated in Table B-1, Schedule B.1.b

Pursuant to an IGA, the Port of Portland and the City of Portland have a joint monitoring program conducted by the City to meet the requirements specified under Schedule B

Table 1 Port MS4 Permit Requirements 1
Notes:

1
The 1200-Z and 1200-COLS cover this requirement in Schedule A under ñNon-Stormwater Discharges.ò

2
The 1200-Z and 1200-COLS cover this requirement in Schedule A under ñSpill Prevention and Response Procedure.ò

3
The 1200-Z and 1200-COLS cover this requirement in Schedule A under ñSpill Prevention and Response Procedureò and ñEmployee Education.ò

4
The 1200-Z and 1200-COLS cover this requirement in Schedule A under ñPreventative Maintenanceò, ñControl Measures for Technology Based Effluent Limitsò and ñRequired (SWPCP) Elementsò

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 13

3.0 PORT OF PORTLAND ORGANIZATIONAL STRUCTURE

The Portôs Environmental Operations Department is responsible for administering the MS4

permit and the SWMP. The Water Quality Manager serves as the MS4 permit manager. Staff

from Environmental Operations and each of the three business lines (Aviation, Marine, and

Industrial Development) is responsible for implementing Port environmental programs to ensure

permit compliance. As a means of coordinating Port-wide programs and policies, environmental

program managers regularly meet with cross-functional teams that include Port operating area

staff. One means of coordination between Port staff is through the Water Resources

Coordination Group (WRCG). This group includes staff from Environmental Operations, Legal,

Aviation, Marine, Industrial Development, Public Affairs, and Engineering. The WRCG

generally meets monthly and is responsible for providing input on Port-wide stormwater policy

issues, water quality, and permit implementation. The Water Quality Manager* serves as the

lead for the WRCG.

With respect to implementation of the Portôs industrial stormwater discharge permits,

Environmental Operations staff prepares, updates, and ensures implementation of the PDX

SWPCP in coordination with the co-permittees as well as the Terminal 2 SWPCP. Tenants with

industrial stormwater discharge permits are also required to prepare, maintain and implement

SWPCPs. The City (DEQôs agent) coordinates directly with Port tenants holding these permits.

*The Environmental Affairs group was merged into the Environmental Operations group during the 2014-2015 reporting

year. Environmental Operations is now responsible for all tasks previously held by the Environmental Affairs group.

4.0 STORMWATER EXPEN DITURES

The Portôs state-mandated mission is to enhance the regionôs economy and quality of life by

providing efficient cargo and air passenger access to global and national markets. In support of

this mission, the Port annually undertakes budget and business planning to identify areas of focus

and actions needed to address them.

The Port derives almost all revenue from business transactions with the users and tenants of Port

facilities. A small proportion (approximately three to four percent) of the Portôs overall revenue

is from property tax. Business transactions generally occur between the Marine Business Line,

the Aviation Business Line (Commercial Aviation and General Aviation), the Industrial

Development Business Line, and associated users and tenants of those properties. Industrial

Development Business Line revenue sources can also include sales of property. The Port also

receives revenue from the U.S. Army Corps of Engineers for dredging services.

Commercial Aviation (PDX) resources are derived primarily from charges to airline passengers

and air cargo customers, airport parking, rental car revenue, passenger facility charges, Federal

grants, and tenant fees. PDX resources cannot be comingled with any other resources of the Port

and are restricted for use at Aviation facilities by bond ordinances and Federal Aviation

Administration (FAA) regulations.

The Port annually budgets resources to fund projects and programs identified in the Strategic and

Business Line Plans. Program expenses are allocated among Business Lines and departments

involved in implementation of the program. Specifically, stormwater resources are allocated

across the following business lines, Information Technology (IT), Legal, Engineering, Marine

and Industrial Development and Aviation. Stormwater program expenditures include the cost of

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 14

staff salary (including fringe costs), permit fees, contractor and consultant fees, stormwater

infrastructure, City of Portland stormwater fees, disposal of collected material, sample analysis,

stormwater training, and outreach materials.

Table 2 shows estimated stormwater program expenditures broken out by area and in total for

fiscal year 2014-15 and the estimates for 2015-2016. Marine and Industrial Development

Business Lines are shown together.

Table 2 Summary of Port Stormwater Expenditures

Department

Estimated 2014-15

Stormwater

Expenditures

Projected 2016-17

Stormwater

Expenditures

Marine, and Industrial

Development Business Lines $1,075,654 $1,075,654

Aviation Business Line $5,030,071 $3,971,912*

Engineering $1,572,997 $3,000,000

IT $48,256 $48,256

Legal $16,640 $16,640

Totals $7,743,619 $8,112,462
*Expenditure reduction due to the completion of the stormwater master plan and the completion of the deicing system treatment

plan.

5.0 DEMONSTRATION OF CONTINUED LEGAL AUTHORITY TO IMPLEMENT

THE PROGRAMS OUTLINED IN THE SWMP

The Port has authority to implement programs outlined in the SWMP through ordinance,

permits, and contracts.

The Port has statutory authority to enact ordinances to regulate stormwater sewers that it owns,

operates, maintains, or controls. The Port Commission adopted Ordinance No. 361 in 1992,

which asserts the Portôs regulatory authority over its stormwater system and discharges into that

system. Section 3 prohibits any person from making, causing, or allowing an illicit discharge

into a storm sewer owned or operated by the Port. Section 4 requires written permission from

the Port in order to make a connection to a Port storm sewer. Section 5 authorizes the Port to

inspect Port-owned property for violations of the Ordinance or applicable law that governs the

conveyance or disposal of stormwater. In addition, the Ordinance provides the Port with

authority to control the contribution of pollutants to storm sewers owned or operated by the Port;

the quality of stormwater discharged from the sites of industrial activity on land owned by the

Port; and the discharge to storm sewers owned or operated by the Port of pollutants from spills,

dumping, or the disposal of materials other than stormwater.

In addition to the Ordinance, the Port has legal authority to control the contribution of pollutants

to the municipal storm sewer through contracts with Port tenants. However, the Port has no

legal authority over stormwater runoff from private and public property that discharges

stormwater into the Portôs MS4 but is not owned by the Port. Lease agreements require the

lessees to comply with the Portôs MS4 permit. Through these regulatory and contractual

mechanisms, the Port works with tenants and users of Port facilities to implement BMPs that

control the contribution of pollutants to Port storm sewers.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 15

6.0 STORMWATER MONITORING

The Portôs monitoring program consists of environmental and BMP monitoring elements.

Activities within these groups are in place to meet Schedule B monitoring requirements,

including the following MS4 monitoring objectives:

1. Evaluate the source(s) of the 2004/2006 303(d) listed pollutants applicable to the co-

permitteeôs permit area;

2. Evaluate the effectiveness of BMPs in order to help determine BMP implementation

priorities;

3. Characterize stormwater based on land use type, seasonality, geography, or other

catchment characteristics;

4. Evaluate long-term trends in receiving water quality associated with storm water

discharges;

5. Assess the chemical, biological, and physical effects of MS4 runoff on receiving waters;

6. Assess progress towards meeting TMDL pollutant load reduction benchmarks.

Appendix A explains how each monitoring program activity within the two elements relates to

these objectives. A description of each monitoring program element is provided below.

6.1 Environmental Monitoring

The Port satisfies the MS4 environmental monitoring requirements through an IGA with the City

of Portland. The IGA specifies the terms and conditions regarding how the Port shares costs

with the City for environmental monitoring efforts. The Cityôs Quality Assurance Monitoring

Plan (QAMP) consists of in-stream (event), in-stream (continuous), stormwater, pesticide,

mercury, and macroinvertebrate monitoring elements. The plan can be downloaded at

http://www.portlandonline.com/bes/index.cfm?a=349082&c=37485. A discussion of this

program and its operations during FY2014 is included in City of Portlandôs Monitoring

Compliance Report (Section IV of the Annual Report).

6.2 Best Management Practice (BMP) Monitoring

The Portôs BMP monitoring activities are described as tracking measures and measureable goals

in the most recently approved SWMP, submitted to DEQ on December 28, 2012. These

monitoring activities are specific indicator metrics that help document the completion of tasks

and assess the relative effectiveness of BMPs. The implementation tasks, tracking measures, and

measurable goals associated with each Port BMP are provided in Sections 7.1.1 through 7.1.8.

6.3 ADDITIONAL ELEMENTS

The following additional elements listed in Schedule B.5.j were submitted to the DEQ prior to

the November 1, 2014 deadline:

¶ The TMDL Pollutant Load Reduction Evaluation.

¶ The Wasteload Allocation Attainment Assessment.

¶ The 303(d) evaluation.

http://www.portlandonline.com/bes/index.cfm?a=349082&c=37485

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 16

6.4 Additional Stormwater Monitoring Activities

The Port collects and submits additional stormwater monitoring data to DEQ as required by the

Portôs various NPDES Stormwater permits. Data collected for these permits is not included in

the MS4 permit annual report, but is available through DEQ upon request.

This monitoring provides useful data about stormwater discharges from Port industrial

properties. Information resulting from these sampling events has been used to manage the

stormwater programs at these facilities and may continue to be useful for understanding water

quality impacts from different types of industrial sources.

The Port submitted stormwater monitoring data to DEQ for the following industrial stormwater

discharge permits in FY2014:

¶ NPDES 1200-COLS Industrial Stormwater Discharge Permits, DEQ File No. 107220

(PDX)

¶ NPDES 1200-Z Industrial Stormwater Discharge Permit, DEQ File No. 114024

(Terminal 2)

¶ NPDES Deicing Permit No. 101647

7.0 ACCOMPLISHMENTS FOR PERMIT YEAR twenty (2014-15)

7.1 SWMP Implementation

The annual report content and format is based on the SWMP submitted to DEQ on December

28th, 2012. The SWMP is structured into eight major elements. These elements contain the

necessary BMPs to address MS4 permit requirements included in Schedule A(4)(a-h). Reporting

on tracking measures and progress towards associated measurable goals are shown in italics for

each BMP below. Reporting regarding any task not addressed by the corresponding tracking

measures or measurable goal response is addressed in italics directly under the task.

7.1.1 Element #1: Illicit Discharge Detection and Elimination

BMP: Implement the Illicit Discharge Detection and Elimination (IDDE) Program

Implementation Tasks:

1. Continue to implement documented illicit discharge detection and elimination

procedures (Responsibility: Operations Environmental).

2. Update the illicit discharge detection and elimination procedures by November 1, 2011

per provisions consistent with the MS4 NPDES permit language (Responsibility:

Environmental Affairs).

3. Implement a reporting program for potential illicit discharges by maintaining spill

notification signs throughout Port property (Responsibility: Operations Environmental,

Marine Properties Maintenance, Marine Facilities Maintenance (MFM), and PDX

Maintenance).

V Operations staff continues to be trained on spill notification annually. Notification

signage is maintained on both Marine and Aviation properties.

Tracking Measures:

1. Track the status of updating the illicit discharge detection and elimination procedures.

V Previously completed (FY2011).

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 17

2. Track the number, type, location, and resolution of any illicit discharge investigations

conducted.

V Aviation did not have any reportable illicit discharge investigations in FY2014.

(*See summary under BMP: Conduct Dry-Weather Field Screening tracking

measures.)

V Marine did not have any reportable illicit discharges investigations in FY2014.

(*See summary under BMP: Conduct Dry-Weather Field Screening tracking

measures.)

Measureable Goals:

1. Update the illicit discharge detection and elimination procedures by November 1, 2011.

V Previously completed (FY2011)

BMP: Conduct Dry-Weather Field Screening

Implementation Tasks:

1. Conduct annual dry-weather field screening activities at all priority outfall locations

(Responsibility: Environmental Operations).

2. Annually, as necessary, update Port data files related to outfall locations, in accordance

with dry-weather field screening activities (Responsibility: Environmental Operations).

3. Update the dry-weather field screening procedures by June 30, 2012 to be in accordance

with MS4 permit requirements (Responsibility: Environmental Affairs).

Tracking Measures:

1. Track the number and location of priority outfalls inspected during dry-weather field

screening activities.

V Aviation inspected 13 outfalls.

V Marine inspected 53 outfalls.

V The location of Port ñPriority Outfallsò for dry-weather field screening is mapped

in the Portôs GIS system.

2. Summarize dry-weather field screening inspection results and indicate outfalls requiring

sampling or follow up activities.

V Aviation screening was conducted on 09/10/14.

Á Summary: Thirteen outfalls were inspected. Outfalls for PDX basins, 3, 4, and

8A displayed visible flow. All four of the outfalls with flow have been

investigated in previous years and the source has been determined to be

groundwater infiltration and/or landscape irrigation water (both allowable

discharges). This year each outfall with flow was sampled, visual observations

were similar to those in the past, and no other potential source of the flow could

be identified to indicate an illicit discharge. PDX has an extremely high water

table; studies performed for the Port have documented significant groundwater

infiltration into the Portôs stormwater system. Analytical results can be found in

Appendix B.

V Marine screening was conducted on 08/08/2014 and 08/18/2014.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 18

Á Summary: Fifty-three Port outfalls were inspected. No visible discharges were

observed.

3. Indicate the outcome and resolution of inspection activities conducted.

V Aviation:

Á Outfall 3: A very small flow was observed on 08/25/14. The flow did not have

any distinguishing characteristics that would indicate it was illicit. Historically

groundwater flows have been present during previous dry weather field

inspections. Flow attributed to groundwater, no investigation. Samples were

collected and sent to the lab for ammonia, chlorine, conductivity. Temperature

and pH were measured in the field. Results indicated that the flow was most

likely groundwater.

Á Outfall 4: A trickle of flow was observed 08/25/14. The flow did not have any

distinguishing characteristics that would indicate it was illicit. Historically

groundwater flows have been present during previous dry weather field

inspections. Flow attributed to groundwater, no investigation. Samples were

collected and sent to the lab for ammonia, chlorine, conductivity. Temperature

and pH were measured in the field. Results indicated that the flow was most

likely groundwater.

Á Outfall 8A: Low flow was noted on 08/25/14. The flow did not have any

distinguishing characteristics that would indicate it was illicit. Historically

groundwater flows have been present during previous dry weather field

inspections. Flow attributed to groundwater, no investigation. Samples were

collected and sent to the lab for ammonia, chlorine, conductivity. Temperature

and pH were measured in the field. Results indicated that the flow was most

likely groundwater.

Measureable Goals:

1. Update dry-weather field screening procedures, in accordance with permit requirements

by July 1, 2012.

V Previously completed (FY2011)

2. Inspect priority outfalls annually.

V A total of 66 priority outfalls were inspected Port-wide as part of dry-weather field

screening activities in 2014-15.

BMP: Implement a Spill Response Program for Port Operated Property

Implementation Tasks:

1. Implement the Portôs spill response procedure and update as necessary (Responsibility:

Environmental Operations).

2. Participate in the Cityôs Spill Response Committee (Responsibility: Environmental

Operations).

V Staff from Environmental Operations continues to be active on the City of

Portlandôs Regional Spill Committee and attend quarterly meetings when they are

held.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 19

3. Ensure trained Port staff members are available for on-call spill response, in addition to

ensuring current contracts with on-call spill response contractors (Responsibility:

Environmental Operations).

Tracking Measures:

1. Track the number of spills of a reportable quantity in which a spill response was

conducted.

V No reportable spills were responded to at Aviation facilities in FY2014.

V One reportable spill was responded to at Marine facilities in FY2014.

Measureable Goals:

1. Implement the Portôs Spill response procedures.

V The Port continues to train appropriate employees in order to properly implement

effective spill response procedures. Reportable quantity spill cleanup is conducted

by on-call contractors trained and equipped to minimize discharges to the

environment. Incidental spill response is performed by trained employees.

BMP: Implement a Water Line Flushing Procedure

Implementation Tasks:

1. Implement a water line flushing procedures to ensure appropriate disposal of chlorinated

water (Responsibility: PDX Maintenance, MFM).

Measureable Goals:

1. Implement waterline flushing consistent with guidelines described in the BMP

description included in the December 28, 2012 SWMP.

V Marine and Aviation staff are aware of the requirements associated with this type

of discharge and implement procedures to comply with the Portôs work instruction

(ñDisposal of Chlorinated Water: Hydrant & Waterline Flushingò) on the subject.

This work instruction has been posted for operating area reference and is covered

in stormwater pollution prevention training.

7.1.2 Element #2: Industrial and Commercial Facilities

BMP: Screen Existing and New Industrial Facilities

Implementation Tasks:

1. Coordinate with the City of Portland over the permit term to develop a screening process

for industrial facilities (Responsibility: Environmental Affairs).

Tracking Measures:

1. Track leaseholds that have an individual or industrial stormwater permit.

V The Port maintains a list of tenants who hold individual and general Industrial

Stormwater Permits. These include: Yoshida Foods International Limited

Partnership, International Container Terminal Services, Inc., Kinder Morgan Bulk

Terminal 4, Toyota Logistics Services, Inc., Columbia Grain, Inc., Auto

Warehousing Company (for Hyundai),Swan Island Batch Discharge Plant (Rinker),

the Oregon Air National Guard, Con Global Industries, Millbank Materials and

Northwest Cascade Honey Bucket.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 20

Measureable Goals:

1. Coordinate with the City of Portland on a process for screening industrial facilities over

the permit term.

V The Port has an IGA with the City which states that the City will cover the

screening of Port tenants regarding the need for an industrial permit.

BMP: Implement an Inspection Program for Significant Pollutant Source Areas

Implementation Tasks:

1. Conduct inspections of Priority Facilities annually, or more frequently if needed

(Responsibility: Environmental Operations).

2. If inspections identify conditions needing improvements, coordinate with tenant and Port

property manager to ensure appropriate control measures to minimize pollutant loading

from priority facilities (Responsibility: Environmental Operations).

Tracking Measures:

1. Track the number of facilities inspected annually.

V 14 inspections of Aviation Priority Facilities were conducted in FY2014.

V 15 inspections of Marine Priority Facilities were conducted in FY2014.

2. Track improvements made to Priority Facilities as a result of inspections.

V Inspection follow up letters are kept by Environmental Operations documenting any

issues that require attention. In FY2014 some of the issues addressed included,

maintaining spill and stormwater training documentation, updating Spill

Prevention Control and Countermeasures plans, compliance with monthly

inspection requirements, improper outdoor material storage, conducting required

good housekeeping measures, documentation of catch basin cleaning, and labeling

hazardous material storage areas.

Measureable Goals:

1. Conduct Annual Inspections at Priority Facilities.

V Complete for FY2014. (See Tracking Measures response above).

2. Document the procedure and rationale for selection of ñPriority Facilitiesò by 11/1/2011.

V Previously completed and reported (FY2011).

7.1.3 Element #3: Construction Site Runoff Control

Construction projects on Port property comply with the MS4 permitôs runoff control

requirements through compliance with the NPDES 1200-CA Permit (for Port operations),

NPDES 1200-C permits (for tenant projects) as required by DEQ, or the City of Portlandôs

erosion control ordinance (for smaller tenant projects). In addition, these requirements are

incorporated into contracts to the extent construction site operators are performing work for the

Port. Therefore, control of construction site runoff is addressed independently from the Portôs

SWMP. Coverage for Port operations and tenants is outlined in Table 1.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 21

7.1.4 Element #4: Education and Outreach

BMP: Implement Public Education Measures to Protect Stormwater Quality

Implementation Tasks:

1. During inspections conducted under BMP ï ñImplement Inspections of Significant

Pollutant Source Areasò, and BMP ï ñImplement a Stormwater System Cleaning and

Maintenance Programò, identify catch basins where it would be relevant and appropriate

to apply ñDump No Waste, Drains to Streamò decals and apply decals

(Responsibility: MFM, PDX Maintenance).

2. Include stormwater education materials at Port sponsored outreach events

(Responsibility: Public Affairs).

Tracking Measures:

1. Track the number of ñDump No Waste, Drains to Streamò decals applied to catch basins.

V The Port applied 275 decals in FY2014.

2. Track events where stormwater educational materials were made available.

V Seaport Celebration (Environmental Programs booth) - August 2014

V Columbia Slough Regatta ï July 2014

V GoGreen Conference display boards - October 2014

V Deicing stormwater treatment facility tours (12 tours ï approx. 45 people)

V HQ sustainability tours - 18

Measureable Goals:

1. ñDump No Waste, Drains to Streamò decals will be applied to catch basins associated

with all new Port construction annually (with the exception of FAA restricted areas).

V *See the tracking measure response above.

2. Provide stormwater education materials at outreach events.

V The Port continues to address stormwater issues in a broad variety of outreach

events. The details are presented in the tracking measure response above. Moving

forward, the Port intends to maintain some outreach to the general public at events.

However, our primary focus will be on outreach to industrial/commercial tenants

since the Portôs jurisdiction does not include any residential property. Education

and outreach modules addressing target pollutants are in development for this

target audience.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 22

BMP: Implement a Tenant Stormwater BMP Program

Implementation Tasks:

1. Maintain an inventory of all tenants or lease holders (Responsibility: Environmental

Operations).

2. Provide technical assistance to the tenants regarding structural and non-structural/ source

control stormwater BMPs (Responsibility: Environmental Operations).

3. Maintain an active property management role by conducting inspections of property

vacated by tenants to ensure proper disposal of waste materials (Responsibility:

Environmental Operations, Aviation and Marine Properties Management).

Tracking Measures:

1. Compile/ update a leasehold inventory annually.

V Marine, Aviation, and Industrial Development Properties groups provide an

updated list of leaseholders annually. Tenant information is also updated on its

own GIS layer within PortGIS, through a separate process. However, many of

these leaseholds do not have any significant exposure to stormwater. Operating

area environmental staff are familiar with the circumstances and needs of specific

leaseholders. This information is taken into consideration when selecting priority

facilities for inspection.

2. Provide technical information related to structural and non-structural/ source control

BMPs to tenants over the permit term.

V In FY2014, this was done during the Portôs Priority Facility Inspections. *See

issues addressed under BMP: Implement an Inspection Program for Significant

Pollutant Source Areas (pg. 19). The Port is developing stormwater BMP education

and outreach modules targeting industrial properties. These will be used in

conjunction with the industrial inspection program and distributed to a larger

group of industrial/commercial entities within the Portôs jurisdiction.

Measureable Goals:

1. Verify the completion and/ or update of a leasehold inventory.

V Completed in FY2014. *See tracking measure response above.

2. Track technical assistance documentation provided to tenants.

V Technical assistance was provided on all stormwater issues encountered during

priority facility inspections. *See a list of issues under BMP: Implement an

Inspection Program for Significant Pollutant Source Areas (pg. 19).

3. Describe property management activities for lease termination inspections.

V Inspections include a number of different areas including stormwater. The

stormwater portion is focused on determining if the condition of the vacated

property presents a source of potential stormwater contaminants. Any sources are

identified and mitigated by the former tenant or by the Port and billed back to the

responsible party. This means cessation of activities exposed to stormwater, such

as outdoor storage. The stormwater system is surveyed and the tenant is asked to

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 23

clean the catch basins if necessary. Sweeping or clean-up of surface staining can

also be requested before a tenant is released from the lease.

BMP: Require Training and Licensing for Staff Conducting Pest Management Activities

Implementation Tasks:

1. Require all pesticide applicators to obtain and maintain licenses issued by the Oregon

Department of Agriculture (ODA) (Responsibility: PDX Maintenance, PDX Landscape,

Marine Properties Maintenance, MFM).

Tracking Measures:

1. Track the Port employees who are ODA-licensed pesticide applicators.

V The following Port employees are ODA-licensed; Tim Cooper, Mark Griffith,

Dustin Sandberg, Luis Guevara, Marco Guevara, Kevin Pack, Ryan Snow, Joe

Harris, Lyle Larson, Corrine Fritz, Don Goodman, Shawn Groom, Tim Guymon,

Andrew Glass and Michael Sands.

Measureable Goals:

1. All pesticide applicators will be licensed by the ODA.

V All pesticide applicators working on Port-operated properties are licensed by the

ODA. This includes five groups within the Port operating areas who work with

these materials (PDX Maintenance, PDX Landscape, Marine Facilities

Maintenance (MFM), Marine Property Maintenance/Landscape and Environmental

Operations Natural Resources).

BMP: Provide Erosion Prevention and Sediment Control Training for

 Construction Inspectors

Implementation Tasks:

1. Provide annual erosion prevention and sediment control training for all Port construction

inspectors (Responsibility: Environmental Operations).

Tracking Measures:

1. Track the number of employees receiving erosion and sediment control training.

V The Port provided a one hour training session to 12 staff members involved in

construction inspection activities for Port projects. Staff trained through this

process inspects projects regulated under the Portôs 1200-CA permit.

Measureable Goals:

1. Erosion prevention and sediment control training will be conducted annually for Port

construction inspectors.

V Completed in FY2014. *See the tracking measure response above.

BMP: Participate in a Public Education Effectiveness Evaluation

Implementation Tasks:

1. Coordinate with other local, Phase I jurisdictions in providing/ compiling information

regarding a public education effectiveness evaluation by November 1, 2014

(Responsibility: Environmental Operations).

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 24

Tracking Measures:

1. Track related efforts annually.

V Completed in October 2014. The Port participated in a DEQ approved project with

other Phase I jurisdictions to conduct a large scale Public Education Effectiveness

Evaluation. The effort was spearheaded by the Association of Clean Water

Agencies (ACWA).

Measureable Goals:

1. Coordinate with other local, Phase I jurisdictions regarding a public education

effectiveness evaluation by November 1, 2014.

V Completed in October 2014.

BMP: Implement a Spill Response Training Program

Implementation Tasks:

1. Distribute updated emergency contact information and spill response procedures to

employees responsible for responding to spills (Responsibility: Environmental

Operations).

2. Conduct general spill response training annually for designated employees

(Responsibility: Environmental Operations).

Tracking Measures:

1. Document spill response training activities.

V Environmental Operations maintains documentation listing operations area

personnel receiving annual spill response training. The criteria used to determine

which employees receive training are explained under the second measurable goal

below.

Measureable Goals:

1. Annually train designated Port employees on spill response.

V Spill response training was provided for 72 employees at Marine facilities

V Spill response training was provided for 106 employees at Aviation facilities

2. Document the procedure to determine which employees will receive spill training by

November 1, 2011.

V Previously completed (FY2011).

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 25

 BMP: Implement a Staff Training Program for Stormwater Pollution Prevention
Implementation Tasks:

1. Continue to conduct training for new employees during their orientation (Responsibility:

Public Affairs).

2. Provide targeted annual stormwater pollution prevention training for specific staff that

conducts activities relevant to stormwater (Responsibility: Environmental Operations).

3. Port staff to attend conferences and educational presentations (Responsibility:

Environmental Operations and).

Tracking Measures:

1. Document all staff training activities.

V Environmental Operations maintains documentation for all annual stormwater

training provided to existing employees, as well as the new employee stormwater

training provided during orientation. The Port provided stormwater pollution

prevention training to 178 existing employees and 72 new employees during

FY2014.

2. Document attendance at conferences.

V Environmental Operations collects documentation of stormwater-related

conferences attended by environmental staff. These conferences ensure Port staff is

up to speed on relevant implementation, technology, and regulatory issues

(examples may include, StormCon, NEBC Industrial Stormwater Conference,

CASQA Stormwater Conference, Northwest Environmental Conference, and

various stormwater related training courses).

Measureable Goals:

1. Participate in water quality organizations and stakeholder groups annually.

V The Port continues to participate as a board member of the following

organizations, Columbia Slough Watershed Council, Solve, Lower Columbia

Estuary, and Willamette Partnership. Other participation includes financial

sponsorship, membership, volunteer assistance at events, and in-kind services for

the following stakeholder groups, Oregon Environmental Council, Oregon

Association of Clean Water Agencies, Intertwine Alliance, Columbia Riverkeeper,

Willamette Riverkeeper, and PDX Community Advisory Committee.

2. Conduct annual training.

V Completed in FY2014. *See the tracking measure response above.

3. Conduct new employee training.

V Completed in FY2014. *See the tracking measure response above.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 26

7.1.5 Element #5: Public Involvement and Participation:

BMP: Provide for Public Participation with SWMP and Benchmark Submittals

Implementation Tasks:

1. Provide opportunities for public comment on the SWMP and pollutant load reductions

benchmarks for a minimum of 30 days prior to submittal of the permit renewal to DEQ

(Responsibility: Environmental Operations and Public Affairs).

Tracking Measures:

1. Report annually on public participation in these areas.

V Portôs Stormwater Management Plan and the Pollutant Load Reduction Benchmark
Analysis report were updated as part of the MS4 permit renewal application and put

on Public notice via the Portland website June 15 through July 15, 2015.

Measureable Goals:

1. Provide for public participation on the SWMP revisions and pollutant load reduction

benchmarks (developed for permit renewal).

V See the tracking measure response above.

2. Provide public access to the Portôs most current MS4 Annual Report via its public
website.

V The Portôs annual reports are available on-line via a link (on the ñStormwater

Management Pageò of the Portôs public website) to the City of Portlandôs website

http://www.portlandonline.com/bes/index.cfm?c=50289 and are also posted on the

Portôs website, http://www2.portofportland.com/Inside/StormwaterManagement.

BMP: Implement a Public Participation Approach that Provides Opportunities

for the Public to Effectively Participate in the Implementation of the

Stormwater Management Plan

Implementation Tasks:

1. Determine what projects are appropriate for public involvement (Responsibility:

Environmental Operations, Public Affairs).

2. Make the public aware of the selected involvement opportunities via the Portôs website,

and the Columbia Slough Watershed Council (Responsibility: Environmental Operations

and Public Affairs).

V In FY2014, the public was made aware of involvement opportunities via

communications from the Environmental Outreach Coordinator using the website,

email, and the Portôs online newsletter, Port Currents.

3. Implement selected projects and document public involvement (Responsibility:

Environmental Operations and Public Affairs).

Tracking Measures:

1. Describe any projects implemented where the public has opportunity to participate and

the extent of public involvement for each.

http://www.portlandonline.com/bes/index.cfm?c=50289
http://www2.portofportland.com/Inside/StormwaterManagement

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 27

V The following FY2014 events provided the opportunity for the public to participate

in implementation of the Portôs stormwater program:

Á Sponsor of 2014 Columbia Slough Regatta (July 2014),

Á Sponsored 2014 SOLVE Beach & Riverside Cleanup weekend (Sept 27, 2014),

Á Sponsored six Friends of Trees plantings (2014),

Á Honoring Our Rivers ï sponsorship and in-kind support of student anthology of

writing and art works focusing on rivers; served as judge for student work.

Measureable Goals:

1. Document what projects are identified as public involvement opportunities.

V The following have been identified as possibilities for next year:

Á Provide for opportunity for tenants to give feedback on education materials

developed for stormwater best management practices.

7.1.6 Element #6: Post-Construction Site Runoff Control

BMP: Develop, Adopt, and Implement New Port-Specific Post-Construction

Runoff Control Standards

Implementation Tasks:

1. By January 1, 2014, adopt and implement Port-wide post-construction standards for

development and redevelopment. Airport specific standards will be consistent with FAA

and airport operations requirements (Responsibility: Environmental Operations)

2. By December 2012, update Intergovernmental Agreement (IGA) with the City of

Portland to clarify responsibilities, so that one set of post-construction standards are

applied to the Portôs MS4, avoiding duplication and conflicting requirements

(Responsibility: Environmental Affairs).

3. By end of permit term, design and initiate construction on a stormwater capital

improvement retrofit to address at least one applicable TMDL pollutant of concern

(Responsibility: Environmental Operations).

Tracking Measures:

1. Adopt Port-wide post-construction development/ redevelopment standards by January 1,

2014.

V The Portôs Design Standards Manual (DSM) was completed November 2013.

V The Portôs DSM is currently applies to the PDX airfield and certain designated
properties surrounding the airfield. The DSM allows for the use of regional

structures to treat multiple capital projects.

Á The Port is currently working on system to track the number of acres treated and

the total number of acres requiring treatment per fiscal year.

Á Due to Federal Aviation Administration (FAA) requirements the Port manages

the airport from a landside and airside perspective where airside is defined as

the geographical portion of the airport within the airfield security fence and

landside is the area outside the security fence.

Á The Port has a capital project planned to install a large regional treatment

structure in PDX drainage basin 8 to treat stormwater from landside projects

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 28

completed in 2014 and 2015. The regional structure was sized to provide

treatment for multiple projects with additional capacity for future projects. The

estimated completion date for the regional structure is fall of 2016.

ü The Port has not constructed treatment for projects completed in 2014

and 2015 on the airside. The total number of acres requiring treatment

for these Port capital projects is unknown; the Port is currently in the

process of quantifying the deficit and determining the schedule for

constructing treatment.

Á The Port developed a Storm Water Master Plan for PDX which was started in

2013 and completed in June 2015; this plan provides recommendations to

inform planning and development decisions for regional treatment based on a

20-year view of the Portôs capital improvement program (CIP).

ü The Port is currently evaluating the storm water master plan

information in the context of the CIP and determining a schedule and

funding to move forward with regional treatment to fulfill the MS4

permit requirement.

V The Port has developed a Corrective Action Plan (CAP) for this issue. The Portôs
Environmental Management System (EMS) will document the actions taken and the

timeline to complete these actions.

Á The CAP states that the Port will develop a prioritized list of regional treatment

structures; obtain business line approval; develop charters/business cases; and

design and build structures according to plan to bring the Port into

compliance with the MS4 permit.

2. Update IGA with the City of Portland by December 31, 2012.

V Completed by December 2012.

4. Design and initiate construction on a stormwater retrofit project to address a TMDL

pollutant of concern.

V A pavement removal project at Terminal 4 was identified as the Portôs required
retrofit project and completed in FY2012. It removed 1.24 acres of impervious

area, and six catch basins. Thereby, infiltrating an estimated 3.6 acre feet of

stormwater annually and reducing potential bacterial loading to the Willamette

River.

Measureable Goals:

1. Document the design, construction, and rationale for the retrofit project addressing a

TMDL pollutant of concern.

V *See the third tracking measures response.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 29

7.1.7 Element #7: Pollution Prevention for Municipal Operations

BMP: Implement a Street and Vehicle Maneuvering Area Cleaning and Maintenance

Program

Implementation Tasks:

1. Sweep the McCarthy Park (Swan Island) parking lot annually (Responsibility: Marine

Properties Maintenance).

2. Sweep Port-managed areas of the marine terminals annually. If additional sweeping is

needed, Environmental Operations will coordinate with MFM staff (Responsibility:

Environmental Operations, MFM).

3. Sweep Airport Way, Frontage Road, and PDX employee parking lots twice per week in

winter and once per week in summer (Responsibility: PDX Maintenance).

4. Maintain and repair roadway areas to minimize pollutant impacts to stormwater as

needed (Responsibility: MFM, PDX Maintenance).

5. Follow manufacturerôs recommendation for application of deicing products
(Responsibility: MFM, PDX Maintenance, Marine Properties Maintenance).

V Operating area personnel apply pavement deicing materials per the manufacturerôs

requirements. Application equipment is calibrated by weight and volume to apply

the material at the suggested rate in order to avoid over application.

6. As necessary, decant street sweeping wastes in covered, water-tight drop boxes (Decant

Water Collection Boxes) that drain to an approved sanitary sewer discharge point

(Responsibility: PDX Maintenance, MFM).

V Completed for FY2014

Tracking Measures:

1. Track sweeping frequency at McCarthy Park.

V MFM contracts sweeping for McCarthy Park. Sweeping was conducted twice per month

during the summer and spring and was increased once per week in the fall and winter.

2. Track sweeping frequency at the marine terminals.

V Annual environmental sweeping was conducted at Terminals 2, 4, and 6 monthly

between July and March. The T6 601 yard and Auto West yard were swept twice.

3. Track sweeping frequency at Airport Way, Frontage Road, and the PDX employee

parking lots.

V PDX Maintenance performs regular sweeping for these areas.

4. Report the amount of materials removed. Materials will include those collected from

catch basins and other structural devices.

V 297.6 tons of material were removed from catch basins and sweeping combined at

Aviation facilities during FY2014. The PDX Basin 2 quiescent pond was also

cleaned, resulting in the removal of an additional 53.6 tons of sediment.

V 59.3 tons of material were removed from catch basins and sweeping combined at

Marine facilities during FY2014.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 30

Measureable Goals:

1. Sweep McCarthy Park parking lot annually.

V Completed in FY2014. *See tracking measure response above.

2. Sweep Port-managed, accessible areas of the marine terminals annually.

V Complete in FY2014. *See tracking measure response above.

3. Sweep Airport Way, Frontage Road, and the PDX employee parking lots a minimum of

once per week.

V Completed in FY2014. *See tracking measure response above.

BMP: Limit Landscape Maintenance Activities Impact on Stormwater

Implementation Tasks:

1. Apply pesticides and fertilizers, using an Integrated Pest Management approach to

minimize impacts to stormwater (Responsibility: Marine Properties Maintenance, MFM,

PDX Maintenance, PDX Landscape).

V Marine Properties Maintenance staff is responsible for the landscaping and

maintenance of the Portôs industrial parks, marine terminals, and mitigation sites.

Staff continued to implement the IPM and Work Schedules Program for Port-owned

mitigation sites. This program identifies problem plant species at each site,

provides a profile for each species, recommends control methods, and outlines

monitoring protocol and schedules.

Environmental Operations provides Port maintenance staff and Port-contracted

workers with the Vegetation Management Plan. The plan gives information on the

appropriate herbicides and use of those herbicides to control particular invasive plant

species, and it identifies the locations where specific herbicides can be applied.

MFM conducts weed control activities at marine parking areas, rail yards, and specific

vegetated areas at Marine Terminals 2, 4, and 6 on an as-needed basis.

PDX Landscape staff, responsible for landscaping at PDX facilities, continues to

implement BMPs aimed at improving stormwater quality at the airport. Some of the

issues they focused on included testing pesticide alternatives recommended by the

Oregon Department of Agriculture, reducing the concentration of

pesticides/herbicides/fertilizers applied where possible, and incorporating native plants

into the landscaping to reduce water and chemical requirements.

PDX Maintenance staff applies pesticides on the airfield to comply with FAA

requirements. They continue to look for ways to reduce chemical usage where possible

by working with different pesticide combinations to achieve required conditions.

2. Review the Portôs program to control pesticides, herbicides and fertilizers annually, and

update as appropriate (Responsibility: Environmental Operations, Marine Properties

Maintenance, MFM, PDX Maintenance, PDX Landscape).

V The Port groups applying landscape chemicals documented new approaches

considered during FY2014. Some of the issues include: Calibrating equipment,

pollinator health, buffers for stream barring salmonid and invasive inspects.

3. Maintain an inventory of pesticides used on Port property and update annually

(Responsibility: Environmental Operations).

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 31

Tracking Measures:

1. Document the annual pesticide use update.

V The amounts of each pesticide/herbicide/fertilizer used are presented below for

each of the groups listed above.

Table 3 Pesticide/Herbicide/Fertilizer Use

PDX Landscape Maintenance

Marine Property Landscape Maintenance

Atrimmec Growth Regulator 6.5 gal

Ranger Pro 5449.50 oz

T Zone, Turf Weed Herbicide 1.48 gal

AquaStar 2021.5 oz

Dimension 2EW, Pre-emergent

Herbicide

1.90 gal

TriChlophr 3/A
3690 oz

Lontrel, Herbicide 1.25 oz

Surflan Pro 1740 oz

Casaron, Herbicide 2 Lbs

Dimension 2 EW 256 oz

Triclopir 3A, Herbicide 2.5 gal

T-Zone 12 oz

Ranger Pro Herbicide 10.67 gal

Square One 82 oz

Surflan AS, Pre-emergent herbicide 24.5 gal

Spectical 560 oz

ZP/AG Oats Bait 431 grams

Ornamec 7.5 oz

Pendulum AquaCap 24.5 gal

Simazine 4L 304 oz

PROkoZ Surflan 24.5 gal

Power Zone 31 oz

Sim-Trol
26 gal

Sulfomet
24 oz

Omni Supreme 96 oz

Milestone 16 oz

NU-COP 50 DF 1 Lbs

Sulfomet 24 oz

Prozap Zinc Phosphide 2% rodonticide 211 grams

Agri Star Triclopyr 3A 59.5 gal

PDX General Maintenance

Marine Facility Maintenance

Alligare 372 lbs

Ranger Pro 57 gal

Parrott 4L 124 gal

SFM 75 171 oz

Crossroads 10.75 gal

Sulfomet 30 oz

Ranger Pro 30 gal

LI -700 Surfactant 18.5 gal

ZP Oats (Vole bait) 8,000 lbs

Blue Dye (inert) 1.8 gal

No Foam (inert) 60 oz

Undeveloped Properties

Element 3A 2037.8 oz

Roundup Custom Pro 350.25 oz

Capstone 439 oz

Rodeo 272 oz

Milestone 18.6 oz

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 32

Measureable Goals:

1. Annually update the Portôs pesticide use inventory.

V Completed for FY2014. *See list above.

BMP: Require Training and Licensing for Staff Conducting Pest Management Activities

 (partial applicability)

*See section 7.1.4 for information on implementation of this BMP.

BMP: Implement a Tenant BMP Program (partial applicability)

* See section 7.1.4 for information on implementation of this BMP.

BMP: Implement a Program to Limit Infiltration from Port-Owned Sanitary Sewer System

 into the MS4

Implementation Tasks:

1. Monitor pump stations electronically to ensure proper function of Aviation pump stations

(Responsibility: PDX Maintenance).

2. Monitor pump stations through weekly inspections and audible/visual alarms to ensure

proper function of Marine pump stations (Responsibility: MFM).

V MFM staff documented weekly inspections for FY2014. The MFM plumber and

electricians contribute to meeting this requirement.

3. Conduct annual pump station maintenance, including flushing, float and alarm testing,

and debris removal for all pump stations (Responsibility: PDX Maintenance, MFM).

V Work orders were generated to ensure the completion of this work at PDX and

Marine operated sanitary lift stations.

4. Clean Port-owned grease interceptor vaults at PDX on an annual basis (Responsibility:

Aviation Facilities Maintenance).

V PDX maintains two large grease interceptor vaults as a back-up to grease traps

maintained by PDX concessions tenants under the FOG program. Documentation

of this maintenance is provided to

5. Continue to implement the tenant FOG (fats/oils/grease) program to ensure proper

handling of these materials at PDX (Responsibility: PDX Business/Properties).

Tracking Measures:

1. Maintain a list of Port tenants implementing the FOG program.

V Environmental Operations maintains a list of tenants who are inspected as part of

the effort to prevent fats, oil, and grease from clogging sanitary sewer lines. These

are primarily concessions tenants located in the terminal. This relates to

stormwater, as it prevents overflow in obstructed sanitary lines from entering the

storm system.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 33

Measureable Goals:

1. Document completion of implementation tasks (2-4) associated with this BMP (with

PDX Maintenance, Aviation Facilities Maintenance, MFM, and PDX

Business/Properties)

V Completed for FY2014. Environmental Operations maintains documentation for the

lift station inspections/maintenance, grease vault cleaning and grease trap

inspections (FOG program).

BMP: Implement a Stormwater System Cleaning and Maintenance Program

(partial applicability)

* See section 7.1.8 for information on implementation of this BMP.

7.1.8 Element #8: Structural Stormwater Controls Operations and Maintenance

BMP: Implement a Stormwater System Cleaning and Maintenance Program

Implementation Tasks:

1. Continue to implement a stormwater system feature inspection and maintenance program

(Responsibility: Environmental Operations, MFM, Marine Properties Maintenance).

2. Inspect and clean catch basins (as necessary) annually in Port-managed Marine Business

Line areas (Responsibility: MFM).

3. Conduct litter pickup and vegetation management activities to ensure adequate access

and performance of all stormwater system features as needed (Responsibility: MFM,

Marine Properties Maintenance).

V Marine Properties Maintenance staff maintained landscaped areas within the

industrial parks at Swan Island and Rivergate and at the marine terminals. Crews

removed and disposed of vegetative debris, scrap metal, and garbage. They also

cleared vegetation around stormwater outfalls and associated stormwater

conveyance system infrastructure on Port-owned industrial park properties to

provide better access for inspections and illicit discharge monitoring.

4. Coordinate updates of storm sewer system maps to include updated stormwater

conveyance system features and Port-owned and operated structural controls

(Responsibility: Environmental Operations).

5. By June 30, 2012, review and update the existing inspection and maintenance procedures

for structural stormwater controls, in accordance with requirements outlined in the Portôs

MS4 NPDES permit (Responsibility: Environmental Affairs).

V Previously completed (FY2011)

6. As necessary, decant storm system and catch basin cleaning wastes in covered, water-

tight drop boxes (Decant Water Collection Boxes) that drain to an approved sanitary

sewer discharge point (Responsibility: MFM, PDX Maintenance).

V Completed for FY2014.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 34

Tracking Measures:

1. Track number of catch basins cleaned annually.

V 830 catch basins were cleaned at Aviation facilities in FY2014.

V 49 catch basins were cleaned at Marine facilities in FY2014.

2. Track cleaning frequency for the Port owned and operated structural stormwater controls

by facility type.

V Marine-operated water quality treatment facilities are inspected at least on a

quarterly basis and cleaned as needed to maintain proper operation. Catch basins

in Marine-operated areas are scheduled to be inspected and cleaned (if necessary)

on an annual basis.

V Aviation-owned water quality treatment facilities (with the exception of quiescent

ponds) are cleaned on an annual basis. The ponds are cleaned on a rotating basis.

Basin 2 pond was cleaned in FY2014, resulting in the removal of 53.6 tons of

material.

V PDX has over 3,000 catch basins. PDX Maintenance inspects and cleans those

associated with industrial activity on an annual basis. Many of these facilities also

have catch basin inserts that are inspected and changed as needed on a monthly

basis. The balance of PDX catch basins are cleaned on a 4-year rotating basis. If

necessary, catch basins are moved to a more frequent cleaning schedule or fitted

with an insert based on field observations.

3. Track storm sewer system pipe cleaning activities annually.

V 25,942 feet of storm line were cleaned at Aviation facilities during FY2014.

V 16, 243 feet of storm line were cleaned at the Marine and Industrial properties in

FY2014.

4. Track updates to the stormwater system features maps.

V All Port storm system maps are available to operations and administrative

personnel through the PortGIS interphase located on Navigator (the Portôs

intranet). The PortGIS system is continuously updated.

5. Report amount of materials removed. Materials will include those collected from catch

basin cleaning and street sweeping.

V *See BMP: Implement a Street and Vehicle Maneuvering Area Cleaning and

Maintenance Program.

Measureable Goals:

1. Inspect and clean all catch basins within the Port-managed areas not otherwise covered

by a 1200-series industrial stormwater permit annually.

V PDX completed this work based on their schedule (listed above under tracking

measure for this BMP).

V MFM completed this work in FY2014.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 35

2. Inspect and maintain all Port-owned and operated structural controls within the Port-

managed areas not otherwise covered by a 1200-series industrial stormwater permit

annually.

V Completed in FY2014. (See the Tracking Measure response above).

BMP: Implement a Program for the Tracking and Maintenance of Private

Structural Controls

Implementation Tasks:

1. Work with the City of Portland to establish and maintain an inventory of existing private

structural control facilities on tenant properties by December 31, 2012 (Responsibility:

MID Properties Management, and Environmental Operations).

2. Develop a program in conjunction with the City of Portland to track private structural

control facilities on tenant properties over the permit term (Responsibility: Environmental

Operations).

3. By June 30, 2012, develop an updated inspection and maintenance procedure for

structural stormwater controls for distribution to owners of private structural control

facilities (Responsibility: Environmental Operations).

Tracking Measures:

1. Track the number of existing and new private structural control facilities installed on

Port-properties.

V The Port coordinated with the City of Portland to develop a complete list of water

quality treatment facilities on Port property that includes tenant operated facilities.

Measureable Goals:

1. Develop an inventory and mechanism for tracking of private structural controls on tenant

properties.

V The Portôs IGA with the City of Portland (completed in December 2012) addresses

the tracking requirements. The City will cover all water quality treatment facility

maintenance tracking for Port tenants outside of the PDX security fence through its

Maintenance Inspection Program. The Port will track all remaining facilities on

Port property.

BMP: Implement a Tenant BMP Program (partial applicability)
* See section 7.1.4 for information on implementation of this BMP.

 Port of Portland NPDES MS4 Permit Annual Report 2014-15 Page 36

8.0 Adaptive Management Process Implementation and Proposed SWMP changes

As it has, since permit year one, the Port continues to use adaptive management to modify and

improve BMPs and to implement practices that reduce pollutant loading to the maximum extent

practicable. This process involves direct coordination with operating area personnel who

provide suggested BMP modifications.

In permit year 20, an adaptive management process was used to ensure all ideas are heard,

documented, and implemented, if viable. The process identified the need for two new biannual

PMs, one to the PDX MX facility catch basin inserts and the other for replacing oil booms at the

PDX outfalls. Two new spill kits were added to T2.

The Port is not seeking SWMP revisions at this time.

Appendix B Analytical Results

